


NPS-67-84-008

NAVAL POSTGRADUATE SCHOOL

Monterey, California


THESIS

GROUND-UP-TO-SPACE (GUTS)
LASER PROPAGATION CODE
DESCRIPTION AND MANUAL

by

Joel Steven Morrow

June 1984

Thesis Advisor:

A. E. Fuhs

Approved for public release; distribution unlimited

Prepared for: Dr. Fred Raymond, Code 9110
Naval Research Laboratory
4555 Overlook Ave., SW
Washington, D.C. 20375

T223002

NAVAL POSTGRADUATE SCHOOL

Monterey, California

Commodore R. H. Shumaker
Superintendent

David Schrady
Provost

This thesis prepared in conjunction with research supported
in part by the Naval Research Laboratory, Washington, D.C.

Reproduction of all or part of this report is authorized.

Released as a
Technical Report by:

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER NPS 67-84-008	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Ground-Up-to-Space (GUTS) Laser Propagation Code Description and Manual		5. TYPE OF REPORT & PERIOD COVERED Master's Thesis June 1984
7. AUTHOR(s) Joel Steven Morrow		6. PERFORMING ORG. REPORT NUMBER N0001484WRP4012
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California, 93943		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS Naval Postgraduate School Monterey, California, 93943		12. REPORT DATE June 1984
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) Dr. Fred Raymond Naval Research Laboratory 4555 Overlook Ave. SW Washington, D.C. 20375		13. NUMBER OF PAGES 141
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		15. SECURITY CLASS. (of this report) Unclassified
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) High Energy Laser Laser Propagation Laser Weapon Simulation Program ASAT Laser Simulation		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) GUTSAVG is a high energy laser propagation program for ground-to-space applications. Written by Dr. C. B. Hogge from the Air Force Weapons Laboratory, Kirtland AFB, it is one in a family of propagation codes addressing this application. Specifically, GUTSAVG was designed to compute irradiance at the target given a model atmosphere, laser device parameters, and simple target engagement geometry. The transmitter induced		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

effects of beam quality and jitter are considered as are the linear atmospheric effects of scattering, absorption, and turbulence. A thermal blooming model is also included. Adaptive optics compensation can be applied with consideration given to isoplanatic effects.

S N 0102- LF- 014- 6601

UNCLASSIFIED

Approved for public release; distribution unlimited.

Ground-Up-to-Space (GUTS)
Laser Propagation Code
Description and Manual

by

Joel S. Morrow
Lieutenant, United States Navy
B.S., University of South Carolina, 1976

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL
June 1984

Thesis
M83967
C. J.

ABSTRACT

GUTSAVG is a high energy laser propagation computer program for ground-to-space applications. Written by Dr. C. E. Hoge from the Air Force Weapons Laboratory, Kirtland AFB, it is one in a family of propagation codes addressing this application. Specifically, GUTSAVG was designed to compute irradiance at the target given a model atmosphere, laser device parameters, and simple target engagement geometry. The transmitter induced effects of beam quality and jitter are considered as are the linear atmospheric effects of scattering, absorption, and turbulence. A thermal blocking model is also included. Adaptive optics compensation can be applied with consideration given to isoplanatic effects.

TABLE OF CONTENTS

I.	INTRODUCTION	10
II.	PROPAGATION FEATURES	12
	A. THE MTF APPROACH	12
	E. THERMAL EMISSION	14
	C. SCATTERING AND ABSORPTION	18
	D. BEAM QUALITY	19
	E. TURBULENCE	20
	F. JITTER	22
	G. ADAPTIVE OPTICS	23
III.	PROGRAM AND SUBPROGRAM DESCRIPTION	37
	A. PROGRAM INPUTS	37
	E. ENGAGEMENT GEOMETRY	43
	C. MAIN PROGRAM FLOW DIAGRAM	49
	D. SUBROUTINE DESCRIPTION	62
	1. AESORE and SCAT	62
	2. ALFS and ALFA	63
	3. UOCST	64
	4. FIELD	66
	5. FARFLI	67
	6. BQIREI	69
	7. DETWAV	70
	8. MTFBQ and BM	71
	9. ISOTRE	73
	10. SCINT and SINTIS	73
	11. CN2H	75
	12. RHOIRE	75
	13. JIT and MTFJIT	76

14. PERTPHS	77
15. RESPHS and CCEFFS	78
16. PHVAR	80
17. AV	80
18. BLOOM	81
19. MIFATE	83
20. TRBREI	84
21. FNDRHC	84
22. TITISC	85
23. RELTOT	85
24. ISOPLA	87
25. JC	88
APPENDIX A: GUTSAVG INPUT FILE	89
APPENDIX E: GUTSAVG OUTPUT FILE	90
APPENDIX C: GUTSAVG PROGRAM LISTING	94
LIST OF REFERENCES	138
INITIAL DISTRIBUTION LIST	141

LIST OF TABLES

I.	AESCHB and SCAT Program Variable Definitions . . .	63
II.	AIFS and ALFA Program Variables and Definitions	64
III.	UCCST Program Variables and Definitions	66
IV.	FIELD Program Variable Definitions	67
V.	FARFID Program Variables and Definitions	69
VI.	EQIREL Program Variables and Definitions	70
VII.	DEIWAV Program Variables and Definitions	71
VIII.	MIFEC and BM Program Variables and Definitions . .	72
IX.	ISCTFB Program Variables and Definitions	73
X.	SCINTLS and SCINT Program variables and Definitions	75
XI.	RECTFB Program Variables and Definitions	76
XII.	JIT and MIFJIT Program Variables and Definitions	77
XIII.	FATFES Program Variables and Definitions	78
XIV.	FEVAE, RESPHS, and CCEFS Program Variable Definitions	80
XV.	AV Program Variables and Definitions	81
XVI.	BICCM Program Variables and Definitions	83
XVII.	MIFATIM Program Variables and Definitions	84
XVIII.	TREREL and FNIRHO Program Variables and Definitions	85
XIX.	RELTCT Program Variables and Definitions	86

LIST OF FIGURES

2.1	GUTSAVG Thermal Blocking Algorithm	25
2.2	Thermal Blocking Algorithm (cont)	26
2.3	GUTSAVG Scattering and Absorption Algorithm . .	27
2.4	GUTSAVG Beam Quality Algorithm	28
2.5	GUTSAVG Turbulence Algorithm	29
2.6	GUTSAVG Jitter Algorithm	30
2.7	GUTSAVG Adaptive optics Algorithm	31
2.8	GUTSAVG Adaptive Optics Algorithm (cont)	32
2.9	GUTSAVG Adaptive Optics Algorithm (cont)	33
2.10	GUTSAVG Adaptive Optics Algorithm (cont)	34
2.11	GUTSAVG Adaptive Optics Algorithm (cont)	35
2.12	GUTSAVG Adaptive Optics Algorithm (cont)	36
3.1	General Engagement Geometry	45
3.2	Earth Center Angle (ECANG)	46
3.3	Angle Intervals for Irradiance Evaluation	47
3.4	Coordinate Translation due to Flight Path Offset	48
3.5	Velocity and Position Relative to Transmitter	49
3.6	Main Program Flow Diagram	51
3.7	Main Program Flow Diagram (cont)	52
3.8	Main Program Flow Diagram (cont)	53
3.9	Main Program Flow Diagram (cont)	54
3.10	Main Program Flow Diagram (cont)	55
3.11	Main Program Flow Diagram (cont)	56
3.12	Main Program Flow Diagram (cont)	57
3.13	Main Program Flow Diagram (cont)	58
3.14	Main Program Flow Diagram (cont)	59

3.15	Main Program Flow Diagram (cont)	60
3.16	Main Program Flow Diagram (cont)	61

I. INTRODUCTION

GUTSAVG is a simplified laser propagation program. It is intended specifically for near vertical ground-to-space applications utilizing a fixed earth-based transmitter directed at a single target satellite. The primary purpose of the program is to provide irradiance and fluence on target along with related propagation data.

The program was written by Charles B. Hogge from the Air Force Weapons Laboratory, Kirtland Air Force Base, Albuquerque, New Mexico. GUTSAVG is one of a family of ground-to-space propagation programs. Other versions include GUTSFP (fcctprint) and GUTSMIF. GUTSFP computes an engagement envelope based on user supplied irradiance threshold levels. The propagation calculation methods are identical to GUTSAVG. GUTSMIF is a full wave-optics program using fast Fourier transforms in the beam propagation computations.

The basic approach used in GUTSAVG is to utilize modulation transfer functions to characterize effects such as beam quality, jitter, turbulence and to apply these effects at the aperture as a single phase screen. The same approach is used in ESP-IV [Ref. 1]. The general modulation transfer function, (MIF), used in this way is described in following sections along with the development of each beam degrading mechanism. A linearized model is used for thermal blooming which is also effectively applied at the aperture as a phase screen. In the case of blooming, however, the phase variance due to blooming is computed, and the Strehl relation is used to determine the relative irradiance reduction. The effect of thermal blooming and the other spreading effects are combined using both FSS and multiplicative methods. Finally, the average of these two methods is used to determine the

total system irradiance reduction from the diffraction limited case.

II. PROPAGATION FEATURES

A. THE MTF APPROACH

GUTSAVG uses MTFs to apply and then to consolidate the effects of jitter, beam quality, and turbulence. Essentially, these effects are replaced by a phase screen at the aperture which multiplies the initial complex aperture distribution by a random phase distortion factor.

Iutimirski and Yura [Ref. 2] have developed an expression for the average intensity at a point P in the far-field due to perturbations at the aperture. The intensity at P is

$$I(\bar{p}) = \left(\frac{k}{2\pi z}\right)^2 \int M_\phi(\bar{r}, z) \exp\left[-\left(\frac{ik}{z}\right)\bar{p}\bar{p}\right] d\bar{p} \\ + \int U(r + \frac{1}{2}\bar{p}) U^*(r - \frac{1}{2}\bar{p}) \exp\left[-\left(\frac{ik}{z}\right)r\bar{p}\right] dr \quad (2.1)$$

where

$$\bar{p} = |r_2 - r_1| \quad (2.2)$$

and

$$r = \frac{r_2 + r_1}{2} \quad (2.3)$$

\bar{p} is the vector from the z axis of symmetry in the far-field to the point P. $U(r)$ is the aperture distribution and $M_\phi(\bar{p}, z)$ is the MTF for the disturbance. r_1 and r_2 are two arbitrary points in the aperture where the phase perturbation is measured. \bar{p} is the distance between the points. z , in the

case considered here, is a constant. If the phase disturbance is a random Gaussian variable with a known correlation function, then the MTF can be expressed as

$$M_\phi(\bar{p}) = \langle \exp[i(r_1 - r_2)] \rangle \quad (2.4)$$

In terms of the structure function,

$$M_\phi(\bar{p}) = \exp [(-\frac{1}{2}) D_\phi(r_1 - r_2)] \quad (2.5)$$

The second integral in equation 2.1 represents the unnormalized aperture MTF. Normalizing this term with the power in the aperture, (P_0), to cause the MTF to be unity at the origin results in

$$I(\bar{p}) = \left(\frac{k}{2\pi z} \right)^2 P_0 \int M_\phi(\bar{p}) M_a(\bar{p}) e^{-[ik\bar{p}\bar{p}]} d\bar{p}^2 \quad (2.6)$$

Noting the symmetry of the intensity for a given p and expressing $M_\phi(p)$ as the combined effects of jitter, beam quality, and turbulence, equation 2.6 can be rewritten as

$$I(\bar{p}) = \left(\frac{k}{2\pi z} \right) P_0 \int M_j(\bar{p}) M_t(\bar{p}) M_b(\bar{p}) M_a(\bar{p}) J_0\left(\frac{k\bar{p}\bar{p}}{z}\right) \bar{p} d\bar{p} \quad (2.7)$$

A Fourier-Bessel transform has been used. Note that the MTFs of jitter (M_j), beam quality (M_b), and turbulence (M_t) have been substituted for M_ϕ .

The ESF-IV manual [Ref. 3] contains the development above in more detail. MTFs for the specific effects are described in following sections.

E. THERMAL BLICMING

The thermal blicing model in GUTSAVG is based on the following linearized density perturbation equation.

$$\frac{\Delta \rho}{\rho_0} = \frac{\alpha(\ell)}{V_0} \frac{\gamma-1}{\gamma} \frac{1}{P_0} \int_{-\infty}^{x'} I(x', y) dx' \times \exp \left[- \int [\alpha(\ell) + \sigma(\ell)] d\ell \right] \quad (2.8)$$

Here, $\alpha(\ell)$ is the atmospheric absorption coefficient at a distance ℓ along the beam, V_0 is a constant transverse wind velocity, and P_0 is the ambient pressure. The exponential term represents the total extinction due to scattering and absorption. x' is a constant of integration. It is assumed that the beam is propagated in the positive z direction a distance ℓ and that the wind vector is in the positive x direction. The intensity integral represents the heating of the atmosphere as it transits the beam [Ref. 4]. Some assumptions embodied in the above equation are that $V_0 \ll c_0$, the local sonic velocity, so that the process represented occurs at constant pressure, and that the kinetics of absorption and conversion to heat are extremely fast [Ref. 5].

By applying the Gladstone-Dale relation, the density relative can be expressed as a change in the refractive index.

$$\Delta n = (n_0 - 1) \frac{\Delta \rho}{\rho_0} \quad (2.9)$$

Equation 2.8 can be rewritten as

$$\Delta n = (n_0 - 1) \frac{\alpha(\ell)}{V_0} \frac{\gamma - 1}{\gamma} \frac{1}{P_0} \int_{-\infty}^{x'} I(x', y) dx' \times \exp \left[- \int [\alpha(\ell) + \sigma(\ell)] d\ell \right] \quad (2.10)$$

The change in the wavefront phase of a beam due to the refractive index change when the beam is propagated a distance ℓ , is given by

$$\Delta\phi = \frac{2\pi}{\lambda} \int_0^{\ell} \Delta n d\ell \quad (2.11)$$

Substituting equation 2.10 into 2.11 and changing the limits of integration to reflect the ground-to-space propagation path results in

$$\Delta\phi(x, y) = \left[\frac{2\pi}{\lambda} \frac{n_0 - 1}{P_0} \frac{\gamma - 1}{\gamma} \int_{-\infty}^{x'} I(x', y) dx' \right] \times \frac{\int_{h_t}^{h_{atm}} \alpha(h) \exp \left[-\sec \theta \int_{h_t}^h [\alpha(h) + \sigma(h)] dh \right] dh}{V_0 \cos \xi + \omega h} \quad (2.12)$$

h_{atm} is the extent of the atmosphere, which is about about 30 km, and h_t is the height of the laser transmitter. Also, the wind term has been expanded to include the relative wind velocity due to slewing. V_0 is assumed to be parallel and opposite in direction of that of the target motion. ξ is the angle of incidence of the wind to the beam so that $V_0 \cos(\xi)$ represents the transverse wind. ωh is the effective wind generated by slewing. ω is the angular slew rate.

The first portion of equation 2.12 is independent of path while the second part is not, assuming $I(x, y)$ does not change along the propagation path. This assumption is valid only for a very small amount of blooming. The approach used

in GUTSAVG is to determine the phase distortion due to thermal blooming by first evaluating the path invariant part of equation 2.12'. This is accomplished by constructing a phase screen at the aperture and then removing the best fit tilt, focus curvature, and mean phase. Zernike polynomials are used to model these aberrations. The result is the residual phase due to thermal blooming alone. The variance of the phase is then computed.

The path dependent term is evaluated within the angle interval loop of the program and is applied to the previously computed phase variance during each path iteration. The path iteration process is diagrammed in the engagement geometry section. Also, see Figures 2.1 and 2.2 for a flow diagram of the general treatment of thermal blooming in the program.

Once the total phase variance has been determined, the Strehl relation is used to compute the intensity degradation due to thermal blooming.

$$\frac{I}{I_0} = \exp(-\sigma^2) \quad (2.13)$$

The result of equation 2.13 is a relative intensity (I_{rel}) ratio. I_0 is the ideal on-axis irradiance with no phase distortion. The Strehl relation above is thought to be too severe a model for I_{rel} below 0.3 [Ref. 6]. For that reason, if σ^2 is less than 1.2 , the I_{rel} will be computed using polynomial curve fits developed from GUTSMIF results. GUTSMIF is a full wave optics code utilizing fast Fourier transforms. For a description of the curve fit method above, see the subroutine BLOOM explanation. [Ref. 7]

Combining the thermal blooming effect with the other effects, such as turbulence and jitter, is accomplished by averaging the results of two different approaches. The first

approach is the RSS (root sum squared) method. This method of combining the I_{rel} due to the effects of thermal blooming with the I_{rel} due to jitter, beam quality, and turbulence is accomplished as follows

$$I_{rel_{rss}} = \left(1 + \left[\frac{1}{I_{rel_{tb}}} - 1 \right] + \left[\frac{1}{I_{rel_o}} - 1 \right] \right)^{-1} \quad (2.14)$$

where $I_{rel_{tb}}$ is the thermal blooming result and I_{rel_o} is the result of the other effects. The second approach is a multiplicative approach and is simply

$$I_{rel_m} = I_{rel_o} \times I_{rel_{tb}} \quad (2.15)$$

The two combined I_{rels} obtained by these methods are then averaged to give the total intensity ratio due to all the attenuating or distorting propagation effects.

$$\frac{I}{I_0} = I_{rel_{tot}} = \frac{I_{rel_m} + I_{rel_{rss}}}{2} \quad (2.16)$$

I_0 is the ideal diffraction limited on-axis intensity. The basis for the above averaging process is empirical in nature and is an attempt to adjust the results obtained by the RSS method alone. The results produced by RSS were thought to be too optimistic. The multiplicative method, a more pessimistic approach, was therefore included. The ultimate I_{rels} obtained are very close to those obtained by GUTSMTF, the full wave code. [Ref. 8]

There are some limitations to the thermal blooming model used in GUTSAVG in addition to the assumptions already mentioned. First, the wind (V_0) is applied as a constant

everywhere in the atmosphere. At higher altitudes, this is not a major consideration due to the higher relative velocity of the beam. At low to medium altitudes this could affect thermal blooming to an extent to warrant the addition of a wind profile as a function of altitude. This could be done with little effort if the data is available. Also, the program assumes a wind parallel and opposite to the direction of the target motion. This precludes the case of slewing with the wind and the creation of null spots. Transonic blooming, which violates one of the original assumptions of the equation used, is not considered [Ref. 9]. For very low altitude satellites, the high slew rates generated would result in a supersonic relative wind across the beam. In this case, the constant pressure assumption is invalid [Ref. 10]. Kinetic cooling and molecular breakaway are also not addressed in GUTSAVG.

C. SCATTERING AND ABSORPTION

GUTSAVG does not contain any type of atmospheric model with respect to scattering and absorption data. Extinction coefficients must be entered by the user in the appropriate subroutines, ALFS and ALFA, or the program can be modified to accept a separate data file. Once inserted into the program, scattering and absorption coefficients are treated without distinction between aerosol and molecular mechanisms. Therefore, the coefficients used must represent the total effect of scattering or absorption.

$$\alpha(h) = \alpha(h)_{\text{mol}} + \alpha(h)_{\text{aer}} \quad (2.17)$$

$$\sigma(h) = \sigma(h)_{\text{mol}} + \sigma(h)_{\text{aer}} \quad (2.18)$$

Transmission due to scattering and absorption are computed identically and given by

$$T_a = \exp \left(-\sec \theta \int_{h_t}^{h_{\text{atm}}} \alpha(h) dh \right) \quad (2.19)$$

where θ is the zenith angle, and the integration limits are the altitude of the transmitter and the vertical extent of the atmosphere. The extent of the atmosphere in the program is defined as 30 km. Figure 2.3 shows the program application of scattering and absorption.

E. BEAM QUALITY

GUTAVG allows the user to describe the beam at the aperture in terms of the electromagnetic field amplitude distribution and total beam quality. The initial amplitude field used by the program is Gaussian in shape with the user specifying a waist diameter. The waist diameter is defined by the $1/e^2$ point on the distribution. Truncation of this Gaussian field will of course depend on the aperture diameter and the size of the central obscuration. If the waist diameter is made large compared to the aperture, a more uniform distribution results.

Beam quality at the aperture exit may be specified by two different parameters. One of these is the 'times diffraction limited number', N . N has been used in a general way to mean an increase in far-field spot size or as a 'power-in-the-bucket' ratio. In GUTAVG, N is a total beam quality term. The second beam quality parameter is a nondimensional term representing the RMS phase distortion at the laser wavelength at the exit aperture, $\frac{\delta}{\lambda}$.

The parameters are related to each other and to the intensity degradation by

$$\frac{I}{I_0} = \frac{1}{N^2} = \exp -\left(\frac{2\pi\delta_{\text{rms}}}{\lambda}\right)^2 \quad (2.20)$$

To apply beam quality to the propagation problem, an MTF array is constructed representing a phase screen at the aperture. The phase is assumed to be a Gaussian random variable with a zero mean value. For the axi-symmetric beam considered in GUIAVG, the MTF is [Ref. 11]

$$M_b(\bar{\rho}) = \exp\left(-k^2[\sigma^2 - C_\phi(\bar{\rho})]\right) \quad (2.21)$$

C_ϕ is the autocorrelation function of the phase and is defined as

$$C_\phi(\bar{\rho}) = \sigma^2 \exp\left[-\left(\frac{\bar{\rho}}{L}\right)^2\right] \quad (2.22)$$

where σ^2 is the phase variance, $(\frac{2\pi\delta_{\text{rms}}}{\lambda})^2$, and L is the phase correlation length [Ref. 12]. The beam quality MTF array is combined with the MTF arrays due to other propagation effects to determine the complete system MTF and, hence, the total irradiance degradation. Based on the provided input parameter, Figure 2.4 shows the general treatment of beam quality within the program.

F. TURBULENCE

GTISAVG uses the Fufnagel model [Ref. 13] for C_n^2 as an indicator of the optical effects of turbulence along the propagation path. C_n^2 is the refractive index structure constant and represents the refractive index in the

atmosphere as a function of turbulence induced density fluctuations. The model is an empirically derived vertical profile of C_n^2 .

Fried [Ref. 14] has developed a parameter which is directly related to the behavior of a coherent beam in a turbulent medium. This term is called the effective coherence diameter, r_0 . In the case of a laser transmitter, r_0 represents a physical limit to the transmitter diameter of a near diffraction-limited beam. For a transmitter diameter, D , larger than r_0 , degradation of the beam by turbulence will occur. If D is smaller than r_0 , then near diffraction-limited propagation will be achieved. Beam wander or pure tilt occurs for transmitter diameters approximately equal to r_0 . Yura [Ref. 15] has defined a somewhat different but related term that can be thought of as a lateral coherence length, ρ_0 . These two quantities are given by

$$r_0 = \left[\frac{2.19}{6.88} k^2 \sec \theta \int C_n^2(h) dh \right]^{-3/5} \quad (2.23)$$

and

$$\rho_0 = \left[1.45 k^2 \sec \theta \int C_n^2(h) dh \right]^{-3/5} \quad (2.24)$$

so that

$$\rho_0 = \frac{r_0}{2.1} \quad (2.25)$$

where $k = \frac{2\pi}{\lambda}$, θ is the zenith angle, and the limits of integration are h_{atm} , the vertical extent of the atmosphere, and h_t , the height of the transmitter.

ρ_0 may be specified by the user as a program input or the program may be allowed to compute it based on equation 2.24. The user may also input ρ_0 indirectly by specifying the 'seeing conditions', a quantity used by astronomers to describe angular spread of a stellar point source (see input section and Figure 2.5). The program uses ρ_0 to compute the atmospheric MTF.

The MTF of the turbulent atmosphere is determined by developing the structure function of the turbulence. This development is demonstrated by Yura [Ref. 16]. The resulting MTF is given by

$$M_t(\bar{\rho}) = \exp\left[-\left(\frac{\bar{\rho}}{\rho_0}\right)^{3/5}\right] \quad (2.26)$$

This MTF effectively applies the effect of turbulence along the propagation path as a phase screen at the aperture.

F. JITTER

Beam jitter is a user input and is specified by the variance of the angular excursions of the beam. Using the 2-sigma-p definition,

$$2\sigma_p = \sqrt{2(\sigma_x^2 + \sigma_y^2)} \quad (2.27)$$

where σ_x and σ_y are the axial variances of the jittered beam center in the far-field. σ_x and σ_y are random variables with Gaussian distribution and in the symmetric case, as considered by GUTSAVG, $\sigma_x = \sigma_y$. The resultant intensity distribution due to jitter will also be a Gaussian distribution with $(2\sigma_p)$ representing the spot radius defined at the $1/e^2$ point. In other words, 86.5% of the beam energy will reside within the radius $2\sigma_p$. [Ref. 17]

Jitter can be shown to be a wavefront tilt at the aperture. Using this approach, a phase screen at the aperture can be used to characterize the effects of jitter and a jitter MTF developed. That MTF is given by

$$M_j(\bar{p}) = \exp\left[\frac{-k^2\bar{p}^2(2\sigma_p)^2}{8}\right] \quad (2.28)$$

Figure 2.6 is a general flow diagram for the treatment of jitter within the program.

G. ADAPTIVE OPTICS

The ability to apply adaptive optics corrections to the propagation problem has been included in GUTSAVG. The user has several options with respect to the type and degree of compensation desired. The following general discussion and figure 2.8 provides the needed insight to the effects of selecting the adaptive optics options.

The major compensation mode provided by the program is invoked by selecting full zenith adaptive optics with consideration given to isoplanatic effects. When selected, this model results in the correction of beam degradation due to turbulence. This is accomplished by correcting turbulence induced tilt and then adjusting ρ_0 so as to produce a predetermined level of adaptive optics performance. This predetermined performance is as measured by the Strehl ratio given a residual phase variance determined by the adaptive optics sensor phase. Parameters determining the phase error are the response bandwidth of the adaptive optics system, the number of system actuators, the reflected radiant intensity of the target, and the target-to-sensor transmission. The resultant ρ_0 found in this manner is then used to compute the atmospheric MTF. When this 'corrected' MTF is used to compute the far-field intensity, the result will represent an adaptive optics corrected value.

Without invoking full zonal adaptive optics, the user may apply a tilt-only correction for turbulence. In this case some or all of the tilt due to turbulence may be removed before computing the atmospheric MTF. The degree of tilt compensation is specified by the user.

As mentioned above, isoplanatic effects are included in the adaptive optics calculations. This is also an option, however, and isoplanatic calculations may be inhibited by the user. The effect considered is the limitation of the adaptive optics system given an isoplanatic angle smaller than the target lead angle. Fried [Ref. 18] provides a discussion of isoplanatism and development of the isoplanatic angle.

Although adaptive optics compensation for thermal blocking is not modeled in a strict sense, a thermal blocking correction factor can be applied. This factor is simply a fractional constant that multiplies the thermal blooming phase variance before the Strehl relation is used to compute the intensity degradation.

Refer to the input definitions and the subroutines involved with adaptive optics. In addition, refer to figure 2.7 for more explanation.


Figure 2.1 GETSAVG Thermal Blooming Algorithm.


Figure 2.2 Thermal Blooming Algorithm (cont).


Figure 2.3 GUTSAVG Scattering and Absorption Algorithm.


Figure 2.4 GUISAVG Beam Quality Algorithm.


Figure 2.5 GUTSAVG Turbulence Algorithm.


Figure 2.6 GUTSAVG Jitter Algorithm.


Figure 2.7 GTISAWG Adaptive optics Algorithm.


Figure 2.8 GUTSAVG Adaptive Optics Algorithm (ccnt).


Figure 2.9 GUTSAVG Adaptive Optics Algorithm (ccnt).


Figure 2.10 GUTSAVG Adaptive Optics Algorithm (cont.).


Figure 2.11 GUTSAVG Adaptive Optics Algorithm (cont.).


Figure 2..12 GUTSAVG Adaptive Optics Algorithm (cont.).

III. PROGRAM AND SUBPROGRAM DESCRIPTION

A. PROGRAM INPUTS

The following are the inputs necessary to utilize GUTSAVG. Default values are indicated for parameters not absolutely required for program operation. At NPS these input parameters are entered via an input file. A copy of this file is provided in Appendix A. (*) indicates a nondimensional parameter.

- DIA (meters)

The diameter of the transmitter aperture.

- DIACES (meters)

The diameter of the central obscuration of the transmitter.

- FFWAMS2 (meters)

The Gaussian waist diameter of the amplitude distribution at the aperture. (measured at the $1/e^2$ point)

- WAVE (meters)

The laser wavelength.

- FICTIAL (Watts)

The total power at the aperture.

- TDFLMT (*)

This is the often used "times diffraction limited number" and represents total beam quality. As used in GTTS, it is related to the RMS phase distortion at the aperture by the Strehl approximation

$$\frac{1}{(TDFLMT)^2} = \exp \left[- \left(\frac{2\pi \delta_{rms}}{\lambda} \right)^2 \right] \quad (3.1)$$

$(TDFLMT)^2$, therefore, is equivalent to the ratio of the on-axis diffraction limited intensity to the on-axis intensity resulting from the near-field phase distortion, δ_{rms} .

$$\frac{1}{(TDFLMT)^2} = \frac{I}{I_0} \quad (3.2)$$

For a discussion or the limitation of 3.1, see [Ref. 19].

- WAVEEQ (*)

This term is the RMS phase distortion at the laser aperture, nondimensionalized by the wavelength.

$$WAVEEQ = \frac{\delta_{rms}}{\lambda} \quad (3.3)$$

- SCALEQ (meters) default = DIA/5

This term is the transverse phase correlation length at the aperture.

- THSEE (arcsec) default = f(RHO0)

This is a qualitative term used by astronomers to describe 'seeing conditions' in the visible range. If a point source is viewed from the earth, it may not appear as a point source but as a 'smear' or spot. The angular spread of this spot is the parameter THSEE. If RHO0 is not specified as an input and THSEE is, the program will use THSEE to compute RHO0. Other than this case, THSEE is not used but will be computed as a function of RHO0 and included as an output.

- HGRND (meters)

The height of the ground at the transmitter position above MSL.

- HTRANS (meters)

The height of the transmitter above.

- HSAT (meters)

The orbital altitude of the satellite above MSL (at zenith).

- THETMX (degrees)

THETMX is the angle measured from zenith below which the laser will not transmit for a zenith pass. For offset flight paths, it should be noted that the transmitter will point below this value. For an illustration of the engagement envelope, see figure 3.1

- ICFF (meters)

For a target that does not pass direct overhead, this input specifies the amount that the target ground track is offset from the ground track of the overhead case. It is the distance, as measured from the transmitter, to a perpendicular intersection on the ground track.

- RHCO (meters) default = f(THSEE) or RHCTRE

This is the turbulence coherence length as defined by H. T. Yura. [Ref. 20]. (see turbulence section for more discussion and references)

- V0 (m/sec)

The atmospheric wind. The direction of the wind is parallel and opposite to the direction of target motion. Note, in the present program, V0 is a constant independent of altitude.

- ACELCM (*) 0.0 to 1.0

This parameter allows the user to correct for thermal blooming as if by adaptive optics. The value entered may range from 0.0 to 1.0. If 0.0 is used, complete thermal blooming compensation will occur. Conversely, if 1.0 is entered, no compensation will be applied. The variance of the phase distortion is multiplied by this correction factor before the Strehl relation is used to compute the relative intensity reduction due to thermal blooming.

$$\frac{I}{I_0} = \exp(-\sigma^2 * \text{AOBLOM}) \quad (3.4)$$

- **AVGSPT (*)** 0.0 to 1.0

AVGSPT allows the user latitude in defining the far-field spot size to other than that indicated by GUTSAVG analysis. A value of 1.0 would result in the peak irradiance according to the program analysis. An entered value of .5, for example, would result in a peak irradiance 50% less than the program would otherwise indicate. AVGSPT, then, is an adjustment factor that allows the user to account for effects not addressed in the GUTSAVG propagation calculations.

- **SIGJIT (radians)**

SIGJIT is the $2\sigma_p$ variance for pointing and tracking jitter.

- **ADAP (*)** 0.0 to 1.0

This term is a correction factor for tilt due to turbulence. It represents the residual tilt after AO compensation. ADAP may be varied from 0.0 to 1.0. A value of 1.0 would result in no tilt due to turbulence being removed while a value of 0.0 would result in total tilt due to turbulence compensation. If full AO is selected the program will set ADAP equal to 0.0.

- **NFLAGA (*)** 0 or 1

NFLAGA is a selection indicator for full zonal adaptive optics. Enter a 0 if AO is not desired, enter a 1 if AO is desired. If AO is used, XJT, BWIDTH, and NA must be specified.

- NCISC (*) 0 or 1

NCISC is a selection indicator for isoplanatic calculations. Enter a 1 to inhibit isoplanatic calculations; enter a 0 if isoplanatic calculations are desired.

- XJT (Watts/sterad)

XJT is the target radiant intensity. It is one of the factors used to determine how noise affects the response of the AO system.

- BWIDTH (Hz)

BWIDTH is the bandwidth of the adaptive optics system.

- NA (*)

NA is the number of AO actuators used to perform phase adjustment.

- AESIC2 (*)

This is the percent transmission at zenith at the sensing wavelength of the AO system. This term is used in the determination of relative noise at the AO sensor.

- N1 (*)

The number of iteration steps for the angle loop of the program from THETMX to 0.

• N2 (*)

The number of altitude intervals for absorption and scattering determination.

• N3 (*)

The number of altitude intervals for the turbulence calculations.

• N4 (*)

The number of iteration intervals for the MTF calculations.

• N5 (*)

The number of intervals for the slant path update of thermal blooming.

E. ENGAGEMENT GEOMETRY

The target engagement geometry is that of a earth-based transmitter and a target satellite at a given orbit. No attempt is made to define an engagement envelope based on threshold irradiance or fluence¹. The input parameters defining the engagement window in GUTSAVG are THETMX, LCFF, and HSAT. The general geometry of this window is shown in Figure 3.1. Only half of the total transit window is addressed in the program calculations; the results are the

¹ The GUTSFP (fcctprint) version of guts was written to do this. Except for this feature, the propagation calculations are identical to GUTSAVG.

same for either half. The program output reflects this half-window evaluation except for parameters such as total fluence and shot time which are simply double the computed values.

Figure 3.2 defines the earth center angle (ECANG). ECANG is a function of the user input THETMX. Most of the geometric calculations are referenced to earth center. Therefore, this angle is used for computing such positioning data as the angle interval at which the irradiance will be evaluated (see Figure 3.3).

Offset flight paths require a coordinate translation as shown in Figure 3.4. Position and velocity relative to the transmitter are computed as in Figure 3.5. It should be noted that if the flight path is offset, the zenith angle will exceed THETMX for part or all of the window. This is because the window is defined in the x-z plane only.

H_s - Zenith altitude of target

θ_m - Maximum zenith angle for engagement (zenith path)

L_o - Offset distance


Figure 3.1 General Engagement Geometry.


Figure 3.2 Earth Center Angle (ECANG).


Figure 3.3 Angle Intervals for Irradiance Evaluation.


Figure 3.4 Coordinate Translation due to Flight Path Offset.

Velocity components

$$V_x = -V_s \cos(\theta_e)$$

$$V_y = V_s \sin(\theta_e) \cos(\gamma)$$

$$V_z = V_s \sin(\theta_e) \sin(\gamma)$$


Position

$$X = R_s \sin(\theta_e)$$

$$Y = Ly \cdot \cos(\gamma) + (Z_0 - R - Lz) \cdot \sin(\gamma)$$

$$Z = -Ly \cdot \sin(\gamma) + (Z_0 - R - Lz) \cdot \cos(\gamma)$$

$$\text{where } Z_0 = R_s \cos(\theta_e)$$

Range from transmitter (T) to satellite (S)

$$R_{ts} = Z + X + Y$$

(For Ly and Lz definition, see Figure 3.4)

Figure 3.5 Velocity and Position Relative to Transmitter.

C. MAIN PROGRAM FLOW DIAGRAM

The main program mostly consists of geometry calculations and decision flow points. The decision points allow branching to adaptive optics and isoplanatic subroutines. Most of the propagation calculations are done within the subroutines. Only two major iteration loops reside in the main program, the angle interval loop and the combined MIF integrator loop. The following is a general flow diagram for the main program. Decision variables are user inputs or program defined parameters.


Figure 3.6 Main Program Flow Diagram.


Figure 3.7 Main Program Flow Diagram (cont).


Figure 3.8 Main Program Flow Diagram (cont).


Figure 3.9 Main Program Flow Diagram (cont.).

A

COMPUTE ELAPSED SHOT
TIME AND COMPUTE NEW
EARTH CENTER SHOT
ANGLE

COMPUTE THE TARGET
COORDINATES
REFERENCED TO THE
TRANSMITTER

COMPUTE RANGE TO
TARGET AND
INSTANTANEOUS SLEW
RATE

COMPUTE ZENITH ANGLE
AND ANGLE OF
INCIDENCE OF WIND ON
BEAM

AV
COMPLETE THERMAL
BLOOMING
CALCULATIONS BY
INCLUDING PATH
DEPENDENT EFFECTS

A

L

Figure 3.10 Main Program Flow Diagram (cont).


Figure 3.11 Main Program Flow Diagram (cont.).


Figure 3.12 Main Program Flow Diagram (cont.).


Figure 3.13 Main Program Flow Diagram (cont.).


Figure 3.14 Main Program Flow Diagram (cont.).


Figure 3.15 Main Program Flow Diagram (cont.).


Figure 3.16 Main Program Flow Diagram (cont.).

D. SUBROUTINE DESCRIPTION

1. AESCRB and SCAT

As noted in the preceding chapter, absorption and scattering effects are treated identically. The AESCRB and SCAT algorithms perform the integration

$$T_a = \exp - \int_{h_t}^{h_{atm}} \alpha(h) dh \quad (3.5)$$

$$T_s = \exp - \int_{h_t}^{h_{atm}} \sigma(h) dh \quad (3.6)$$

The result is the transmission due to the total absorption or total scattering. The correction for slant range is applied within the angle interval loop of the main program and is simply

$$T = T^{(\sec \theta)} \quad (3.7)$$

is the zenith angle of the target with respect to the transmitter.

The extinction coefficients for absorption (α) and for scattering (σ) are provided to the subroutines by a call to routines ALFA and ALFS respectively.

TABLE I
AESCRB and SCAT Program Variable Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Definition</u>
<u>Sub</u>	<u>Main</u>	
T_a (AESCRB)	T	Total molecular transmission
T_s (SCAT)	T	Total scattered transmission
h_{atm} (meters)	HATMC	Height of atmosphere
h_t (meters)	HT	Height above MSI of transmitter
$\alpha(h) \text{ (km}^{-1})$	ALP	Absorption coef. at given altitude
$\sigma(h) \text{ (km}^{-1})$	ALS.	Scattering coef. at given altitude
-	N	# of integration intervals

2. ALFS and ALFA

These two routines are also identical. They provide the extinction coefficients to ABSORB and SCAT for a specified altitude. At each altitude where a coefficient value is desired, a linear interpolation is performed between data points supplied by the user. Data statements precede each of these subprograms, and it is with these statements that the absorption and scattering data should be entered. Units for the coefficient and corresponding altitude should be km^{-1} and km respectively.

TABLE II
ALFS and ALFA Program Variables and Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Sub</u>	<u>Main</u>	<u>Definition</u>
$\sigma(k) (k\pi)^{-1}$	S		AIS	Scattering coef. at specified altitude
$\alpha(k) (k\pi)^{-1}$	A		AIP	Absorption coef. at specified altitude
h (meters)	H		-	specific altitude
-	ALT(NL)		-	Altitude data list
-	ATA(NL)		-	Absorption data list
-	ATS(NL)		-	Scattering data list
-	NL		-	Number of points in data list

3. LOCST

For a gaussian beam with constant phase, the initial amplitude distribution at the transmitter aperture is

$$U(r) = U_0 \exp \left[-\left(r/w \right)^2 \right] \quad (3.8)$$

where U_0 is the amplitude and w is the spot size [Ref. 21]. The purpose of LOCST is to compute the constant U_0 for a given aperture power.

By the scalar wave approximation, the intensity distribution is [Ref. 22]

$$I(r) = |U(r)|^2 \quad (3.9)$$

To relate the field distribution to the power, the intensity distribution is integrated over the aperture.

$$P_t = \pi \int_{r_i}^{r_o} I(r) dr^2 \quad (3.10)$$

Substituting 3.8 and 3.9 into 3.10

$$P_t = \pi \int_{r_i}^{r_o} U_0 \exp\left[-(r/w)^2\right] dr^2 \quad (3.11)$$

then rearranging terms, produces the expression for U_0 .

$$U_0 = \left[P_t \left\{ \pi \int_{r_i}^{r_o} \left(\exp\left[-(r/w)^2\right] \right)^2 dr^2 \right\}^{-1} \right]^{\frac{1}{2}} \quad (3.12)$$

The integration limits r_o and r_i are the radius of the transmitter and the cilsuracitcn, respectively.

UOCST performs the integration in 3.12 using the trapezooidal rule. A call is made to subroutine FIELD to evaluate $\exp[-(r/w)^2]$ which is simply $U(r)$ with $U_0 = 1$. For this reascn, U_0 is defined as unity when FIELD is called by UOCST.

TABLE III
OCST Program Variables and Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Main</u>	<u>Definition</u>
<u>Sub</u>			
$U_0 (\text{W})^{\frac{1}{2}} \pi^{-\frac{1}{2}}$	U0	-	Normalization constant
$E_t (\text{Watts})$	P	PTOTAL	Total aperture exit power
-	N	NI	# of integration increments
$r_o (\text{meters})$	ZO	-	Outer radius of transmitter
$r_i (\text{meters})$	RI	-	Radius of obscuration
$U(r) (\text{W})^{\frac{1}{2}} \pi^{-\frac{1}{2}}$	UR	-	Field amplitude at radius r
$w (\text{meters})$	BMRAD	-	Radius of spot at aperture

4. FIELD

FIELD calculates the field distribution for a axi-symmetric Gaussian beam with constant phase.

$$U(r) = U_0 \exp \left[-(r/w)^2 \right] \quad (3-13)$$

TABLE IV
FIELD Program Variable Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Main</u>	<u>Definition</u>
$U(r) \text{ (W)}^{\frac{1}{2}} \text{ m}^{-1}$	UR	-	Field amplitude at r
$U_0 \text{ (W)}^{\frac{1}{2}} \text{ m}^{-1}$	U0	-	Normalization constant
w (meters)	BMRAL	-	Radius of spot at aperture

5. FARFIELD

In the Fraunhofer region, the amplitude distribution can be found by taking the Fourier transform of the aperture distribution [Ref. 23]. Using polar coordinates and noting axial symmetry, $U(\rho)$ in the far-field can be expressed as

$$U(\rho) = \frac{1}{\lambda z} \int_a^b \int_0^{2\pi} U(r) \exp \left[-\left(\frac{i 2\pi}{\lambda z} \right) \cdot r\rho \cdot \cos\theta \right] r dr d\theta \quad (3.14)$$

Using integral relation for the zero order Bessel function, equation 3.14 can be simplified to [Ref. 24]

$$U(\rho) = \frac{2\pi}{\lambda z} \int_a^b U(r) J_0 \left(\frac{2\pi\rho r}{\lambda z} \right) r dr \quad (3.15)$$

The intensity in the far-field is then given by $I(r) = |U(r)|^2$ or in terms of equation 3.15

$$I(\rho) = \left(\frac{2\pi}{\lambda z}\right)^2 \left[\int_a^b U(r) J_0\left(\frac{2\pi\rho r}{\lambda z}\right) r dr \right]^2 \quad (3.16)$$

where i and a are the radius of the transmitter and the radius of the obscuration, respectively. [Ref. 25]

FARFIELD evaluates 3.16 at a specified number of increments in the far-field and assigns these values to an array $F(i)$. $F(i)$ is normalized with the total aperture power so that the MTF produced would be unity at the origin. Note, however, that when the MTF is computed in this case, the MTF is normalized so as to produce an I_{rel} (intensity relative) value when integrated.

$$M_a(\bar{\rho}) = \frac{2\pi}{(\lambda z)} \frac{P_t}{I_0} \int_0^r I(\bar{\rho}) J_0\left(\frac{2\pi\bar{\rho}r}{\lambda z}\right) \bar{\rho} d\bar{\rho} \quad (3.17)$$

I_0 is determined by evaluating equation 3.16 with $r=0.0$.

TABLE V
FARFLD Program Variables and Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Main</u>	<u>Definition</u>
$k \text{ (m)}^{-1}$	CKR	-	$(2\pi/\lambda)$
ρ	R1	-	Radius in far-field
r	R0	-	Radius in aperture
$I_0 \text{ (Watts)}$	PMAX0	P MAX0	Far-field on-axis intensity for a diffraction limited beam
$I(r) \text{ (W/m}^2)$	F(I)	TISC	Irradiance in far-field
$M_a(\bar{\rho})$	G(I)	IRRMTF	Aperture MTF
-	DX2	DX	Aperture MTF increments
$P_t \text{ (Watts)}$	P	PICTAL	Total power in the aperture

6. FCIREL

If the 'times diffraction limited number' (TDFLMT) is not specified, this routine computes the Irel value due to beam quality which is then used to compute TDFLMT in the main program. The calculation performed is

$$I_{rel} = 2\pi \int M_a(\bar{\rho}) M_b(\bar{\rho}) \bar{\rho} d\bar{\rho} \quad (3.18)$$

where M_a is the aperture MTF and M_b is the MTF for the beam quality phase screen. M_a is defined in subroutine FARFLD so that this integration produces an Irel value. M_b is the beam

quality MTF as computed by subroutine MTFBQ. IDFLMT is computed in the main program and is 1/ Irel .

TABLE VI
EQIREL Program Variables and Definitions

<u>Variable</u>	<u>Fortran name</u>	<u>Main</u>	<u>Definition</u>
<u>Sub</u>	<u>Main</u>		
N	-	IDFLMT	Times diff. limited #
Irel	REL	TBQ	-
M _a (\bar{P})	A(I)	IRRMTF	Aperture MTF
M _b (\bar{P})	F(I)	-	MTF for phase screen
-	N4	N4	# of iterations for MTF calculations

7. DETWAV

If the RMS phase distortion parameter (WAVEQC) is not specified, this routine computes it based on the approximation

$$I_{rel} = \exp(-\sigma^2) \quad (3.19)$$

where $\sigma = \frac{2\pi\delta_{rms}}{\lambda}$ and δ_{rms} is the RMS value of the phase distortion at the aperture. Irel is the intensity degradation due to beam quality and is equal to $1/(N)^2$. N is the input parameter IDFLMT. DETWAV first evaluates σ^2 using equation 3.19 and then uses this value as a starting point.

to compute a more accurate σ^2 by iteration using subroutine EQIREL. σ^2 is used to compute the beam quality MTF and the beam quality Irel as in equation 3.18. σ^2 is adjusted, and the process repeated until the Irel found by equation 3.18 is equal to that determined by $1/(N)^2$.

TABLE VII
DETWAU Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
$\left[\frac{2\pi\delta_{\text{rms}}}{\lambda} \right]^2$	VAREQ	VAREQ	Constant
$\frac{\delta_{\text{rms}}}{\lambda}$	WAVEEQ	WAVEEQ	Phase distortion parameter
$1/N^2$	RELO	-	$1/(IDFLMI)^2$

8. MTFEQ and BM

These two routines calculate the beam quality MTF array. The MTF is [Ref. 26]

$$M_b(\bar{\rho}) = \exp\left(-k^2 \left[\sigma^2 - C_\phi(\bar{\rho})\right]\right) \quad (3.20)$$

where $C_\phi(\rho)$ is the autocorrelation function of the phase and is the phase variance. $C_\phi(\rho)$ is assumed to be Gaussian. Letting $C_\phi(\rho) = \sigma^2 \exp[-(\rho/L)^2]$, where L is the phase correlation length, results in [Ref. 27]

$$M_b(\bar{\rho}) = \exp \left[- \left(\frac{2\pi \delta_{rms}}{\lambda} \right)^2 \left(1 - \exp \left[- (\bar{\rho}/L)^2 \right] \right) \right] \quad (3.21)$$

$\frac{\delta_{rms}}{\lambda}$ is the wavelength RMS phase distortion and is an input parameter (WAVEEQ). It is also a user input (SCALEQ), will default to 1/5 the diameter of the aperture if not otherwise specified.

TABLE VIII
MTFEQ and BM Program Variables and Definitions

<u>Variables</u>	<u>Fortran name</u>	<u>Main</u>	<u>Definition</u>
$\left[\frac{2\pi \delta_{rms}}{\lambda} \right]^2$	VAREQ	VAREQ	Beam quality variance
$M_b(\bar{\rho})$	F(I)	BQMTF	Beam quality MTF
-	N4	N4	# of MTF integration increments
$k \left(\text{m} \right)^{-1}$	-	-	$(2\pi/\lambda)$

9. ISCTRB

ISCTRB calculates the zenith isoplanatic angle for use in the adaptive optics portion of the program. The angle is given by [Ref. 28]

$$\theta_0 = .314 \left[\frac{2.91}{6.88} \sec \theta \int_{h_t}^{h_{atm}} C_n^2(h) h^{-\frac{5}{3}} dh \right]^{-\frac{3}{5}} \quad (3.22)$$

For the rear zenith case, $\sec \theta = 1$. C_n^2 is the refractive index structure constant and is calculated by subroutine CN2H as function of altitude. See Fried [Ref. 29] for a discussion of the above angle.

TABLE IX
ISOTRB Program Variables and Definitions

<u>Variables</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
θ_0 (rad)	ISOANG	ISCANO	Zenith isoplanatic angle
$C_n^2 (")^{-\frac{2}{3}}$	CN2	-	Refractive index structure constant
-	N	N3	Integration intervals for turbulence
θ (deg)	-	OMEGA	Zenith angle

10. SCINT and SINILS

If full adaptive optics are used, amplitude scintillation effects will act to degrade the performance of the

conventional phase correcting adaptive optics system. This subroutine computes the log amplitude variance of the scintillations for zenith transmission. The approximation used is

$$\sigma_z^2 = .56k \int_{h_t}^h \text{atm}^{5/6} h^5 C_n^2(h) dh \quad (3.23)$$

For the off zenith case

$$\sigma_z^2 = \sigma_z^2 \sec(\theta) \quad (3.24)$$

where θ is the zenith angle [Ref. 30]. The relative irradiance loss due to scintillation is

$$\text{AMP LOSS} = \exp\left(-\sigma_z^2 \sec(\theta)\right) \quad (3.25)$$

The correction for the off zenith case is applied in subroutine SINTLS in the angle loop of the main program when full adaptive optics are specified. This loss factor has been shown to be limited to approximately .55, therefore, a default value is used in the main program in the case where equation 3.25 yields a value less than 0.5 [Ref. 31].

TABLE X
SCINTLS and SCINT Program variables and Definitions

<u>Variable</u>	<u>Fortran Name</u>	<u>Main</u>	<u>Definition</u>
$k \text{ (m)}^{-1}$	CK	-	$2\pi/\lambda$
$C_n^2 \text{ (m)}^{-2/3}$	CN2H	-	Refractive index structure constant
σ_x^2	SIGXZ	SIGXZ	Log amplitude variation
Amp loss	TAMP	TAMP	Loss caused by scintillation

11. CN2E

CN2H computes the index of refraction structure constant as a function of altitude. C_n^2 is determined using Hufnagel's model with an added term to include the near surface effects. [Ref. 32] [Ref. 33]

$$C_n^2 = (5.94 \times 10^{-5}) h^{1/0} \exp\left(\frac{-h}{1000}\right) + (2.7 \times 10^{-16}) \exp\left(\frac{-h}{1500}\right) + (10^{-14}) \exp\left(\frac{-h}{100}\right) \quad (3.26)$$

Here, the units of h are meters.

12. EHOIRE

This subroutine computes Yura's [Ref. 34] lateral coherence length, p_0 , in terms of Fried's [Ref. 35] coherence diameter, r_0 .

$$\rho_0 = r_0/2.1$$

(3.27)

Substituting Fried's definition for r_0

$$\rho_0 = \frac{1}{2.1} \left[\frac{2.91}{6.88} k^2 \int_{h_t}^{h_{atm}} C_n(h) dh \right]^{-3/5} \quad (3.28)$$

TABLE XI
RHOTRB Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
$k (\pi)^{-1}$	CK	-	$2\pi/\lambda$
$C_n^2 (\pi)^{-2/3}$	CN2	-	Reractive index structure constant
ρ_0 (meters)	RHC	RHO	Coherence length
-	N	N3	# of integration intervals for turbulence

13. JIT and MTFJIT

JIT AND MTFJIT function algorithmically the same as MJ and MTMJ. Together, they compute the jitter MTF array. MTFJIT is called by JIT for each radial increment. The jitter MTF is given by

$$M_j(\bar{\rho}) = \exp\left(\frac{k^2 \bar{\rho}^2 (2\sigma_p)^2}{8}\right) \quad (3.29)$$

where $2\sigma_p$ is a user specified input. As with beam quality, this quantity is applied at the aperture.

TABLE XII
JIT and MTFJIT Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
$k (\pi)^{-1}$	CK	-	$2\pi/\lambda$
$M_j(\bar{\rho})$	F	JITMTF	Jitter MIF

14. EIEHS

This subroutine calculates that part of thermal blooming not dependent on the slant path of the beam. The equation used by GUTSAVG for the phase distortion due to thermal blooming is

$$\Delta\phi(x, y) = \left[\frac{2\pi}{\lambda} \frac{n-1}{p_0} \frac{\gamma-1}{\gamma} \int_{-\infty}^{x'} I(x', y) dx' \right] \times \left[\int_{h_t}^{h_{atm}} \frac{\alpha(h) \exp\left(-\sec\theta \int_{h_t}^h \alpha(h) + \sigma(h) dh\right)}{V_0 \cos\xi + wh} dh \right] \quad (3.30)$$

Note that the first term in this expression is invariant with respect to beam path while the second term contains such path dependent variables as wind, wind due to slew, and extinction coefficients. The first term is evaluated by this subroutine and the remainder evaluated later in the program inside the sbct angle iteration loop by subroutine AV.

Standard values used for $n_0 - 1$, P_0 , and γ are 2.72×10^4 , 1.01×10^5 J/m³, and 1.4, respectively. A phase screen, $\phi(i,j)$, is constructed by iteration of the intensity integral. Note that program performs this integration over a half plane of the aperture defined by $-b < y < b$ and $0 < x < k$ where k is the aperture diameter. The results are adjusted later in subroutine PHVAR for this method.

TABLE XIII
FETPHS Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Name Main</u>	<u>Definition</u>
$k(\pi)^{-1}$	CK	-	$2\pi/\lambda$
$n_0 - 1$	const.	-	Refractive index term (2.72×10^4)
γ	const.	-	Ratio of specific heats (1.4)
P_0	const.	-	Atmos. pressure (1.01×10^5) N/m ²
$\phi(x,y)$	PH(i,j)	PH(i,j)	Thermal blooming phase array

15. FESPHS and COEFFS

Once the phase screen has been constructed by subroutine FETPHS, subroutine FESPHS removes the near, tilt, and focus curvature. The result is the phase aberration due to thermal blooming alone. Zernike polynomials are utilized for expressing these phase distortions with subroutine COEFFS providing the required coefficients. These polynomials are

$$Z_0(x, y) = a_0 \quad (\text{mean}) \quad (3.31)$$

$$Z_1(x, y) = a_1 x \quad (x \text{ tilt}) \quad (3.32)$$

$$Z_2(x, y) = a_2 y \quad (y \text{ tilt}) \quad (3.33)$$

$$Z_3(x, y) = a_3 (x^2 + y^2) + a_4 \quad (\text{focus}) \quad (3.34)$$

The expansion coefficients are given below and are computed relative to a uniform aperture weighting function $W(x, y)$. $W(x, y) = 1$ inside the aperture and zero elsewhere. The integrals have been multiplied by 2 to compensate for the half plane integration of subroutine PHRPHS.

$$f_0 = 2a_0 \int \phi(x, y) W(x, y) dx dy \quad (3.35)$$

$$f_1 = 2a_1 \int \phi(x, y) W(x, y) x dx dy \quad (3.36)$$

$$f_2 = 2a_2 \int \phi(x, y) W(x, y) y dx dy \quad (3.37)$$

$$f_3 = 2 \int (a_3 (x^2 + y^2) + a_4) \phi(x, y) W(x, y) dx dy \quad (3.38)$$

The final phase correction is given by

$$\begin{aligned} \phi(x, y) = & \phi(x, y) - f_1 Z_1(x, y) - f_2 Z_2(x, y) - f_3 Z_3(x, y) \\ & - f_0 Z_0(x, y) \end{aligned} \quad (3.39)$$

For a discussion of least squares fitting of Zernike polynomials, see [Ref. 36].

16. PHVAR

The phase variance due to thermal blooming is computed by this subroutine using the residual phase screen provided by RESPHS. Normalized with respect to the aperture field, the variance is given by

$$\sigma^2 = \frac{U(x,y) \phi^2(x,y) + U(x,y) \phi(x,y)}{U(x,y)}^2 \quad (3.40)$$

TABLE XIV
PHVAR, RESPHS, and CCEFS Program Variable Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
$\phi(x,y)$	PH(i,j)	PH(i,j)	Phase array
	SIGSQ0	SIGSQ0	Phase variance
$a_0 - a_4$	A1-A4	-	Zernike coeffs.
$f_0 - f_3$	PHMEAN PHTITX PHTITY PHFCCUS	- - - -	The expansion coefficients relative to a uniform weighting function

17. AV

AV evaluates the path dependent part (second term) of the thermal blooming equation 3.30 . (see section PRTPHS) $\alpha(h)$ and $\sigma(h)$ are the absorption coefficient and scattering coefficient, respectively. V_0 is the user specified wind and ω is the slew rate. The denominator represents the total transverse wind component across the beam. θ is the zenith angle

and ξ is the angle of attack of V_0 with respect to the beam. V_0 has been assumed to be opposite in direction and parallel to the target to transmitter ICS slew motion. Note also that V_0 will be applied as a constant the entire length of the beam path. This is discussed in chapter one.

TABLE XV
AV Program Variables and Definitions

<u>Variance</u>	<u>Fortran Name</u>	<u>Main</u>	<u>Definition</u>
$\alpha(h) + \sigma(h)$	ALP	-	Total extinction coefficient
$\alpha(h) \text{ (km)}^{-1}$	ALS	-	Absorption coeff.
$\sec(\theta)$	SECCMG	SECCMG	secant of zenith angle
$V_0 \text{ (m/sec)}$	V0	V0	Wind
	PHILCT	PHILCT	Slew rate
$h_{\text{atm}} \text{ (meters)}$	HATMC	HATMC	Height of the atmosphere
$h_t \text{ (meters)}$	HT	HTTRANS	Height of the transmitter

18. EICCM

The purpose of BLOOM is to provide reasonable results for thermal blurring degradation when the Irel values are below approximately 0.3. In this region, the exponential Strehl relation predicts unacceptably severe results. Therefore, when the phase variance is greater than 1.2, EICCM computes an Irel value based on GUTSMIF results. GUTSMIF is a full wave optics propagation code using FFTs.

Curve fit polynomials were developed using GUISMTF results for both a uniform and a truncated Gaussian aperture distribution. The resulting polynomials are

$$I_{rel} = \frac{1}{-.08705 + 2.9148\sigma + .1723\sigma^2} \quad (3.41)$$

$$I_{rel} = \frac{1}{1.2877 - 2.6491\sigma + 4.09603\sigma^2} \quad (3.42)$$

If the profile under consideration is a truncated Gaussian, i.e. the aperture diameter greater than the waist diameter of the beam, then the routine uses the truncated Gaussian polynomial. Otherwise, a combination of the two are used,

$$I_{rel_{tb}} = \left[1 - (d/b)^2 \right] I_{rel_u} + (d/b)^2 I_{rel_{tg}} \quad (3.43)$$

where d is the aperture diameter and b is the waist diameter of the beam. [Ref. 37]

TABLE XVI
BLOOM Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
σ^2	S	SIGSQ	Phase variance
Irel_tb	T	TEICCM	Total blooming produced Irel
Irel_u	TRU	-	Curve fit Irel for uniform aperture dist.
Irel_tg	TRG	-	Curve fit Irel for Gaussian aperture dist.

19. MTFATM

MTFATM computes the atmospheric MTF and if specified, applies a tilt due to turbulence correction. The MTF is given by

$$M_t(\bar{\rho}) = \exp \left[-(\bar{\rho}/D)^{5/3} \left[1 - d(\bar{\rho}/D)^{1/3} \right] (D/\rho_0)^{5/3} \right] \quad (3.44)$$

where D is the aperture diameter, ρ_0 is the coherence diameter and d is defined as 1-ADAP. ADAP is the fractional residual tilt due to turbulence and is a user specified parameter. If ADAP=0, M will represent the fully turbulence tilt corrected MTF. If ADAP=1, M will be the uncorrected MTF and may be written as

$$M_t(\bar{\rho}) = \exp \left[-(\bar{\rho}/\rho_0)^{5/3} \right] \quad (3.45)$$

ADAP may be any value between 0 and 1.

TABLE XVII
MTFATM Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Name</u>	<u>Definition</u>
$M_t(\bar{p})$	F	F3	Atmospheric MTF
ρ_0 (meters)	RHO	RHO	Coherence dia.
D (meters)	D	DIA	Aperture dia.

20. TREFEL

TREFEL computes the approximate Irel for a tilt corrected system. This value is used for comparison with the Irel produced by a perfect adaptive optics compensated system. The purpose of this comparison is to determine if noise will degrade the AO system to an extent as to make a full AC system undesirable. If this is the case, the program will apply tilt correction only to the beam.

21. FNDRHO

Subroutine FNDRHO calculates the coherence diameter that would result in the Irel value achieved by a perfect AO system. This is done by successive calls to subroutine IRBREL and iterating ρ_0 . This new ρ_0 then becomes a factor in the AC compensation. Specifically it will be used by subroutine MTFATM to produce the atmospheric MTF of the AC corrected system.

TABLE XVIII
TIEBEL and FNDRHC Program Variables and Definitions

<u>Variable</u>	<u>Fortran Sub</u>	<u>Main Name</u>	<u>Definition</u>
$M_t(\bar{p})$	F2	-	Atmospheric MTF
$M_a(\bar{p})$	F1	IERRMTF	Aperture MTF
I_{rel}	EXD	EXD	I_{rel} of perfect AO system

22. TITISO

The call to TITISO is made when adaptive optics have not been user specified and isoplanatic calculations have not been inhibited. Also, if the signal to noise ratio at the AO sensor is such that the AO system will provide tilt correction only, TLTISC is called, again, provided isoplanatic calculations have not been inhibited.

The purpose of TLTISC is to include beam wander due to isoplanatism. The 2-sigma-p tilt is computed and combined with the jitter 2-sigma-p. This combined term is then used to compute the jitter MIF.

23. FEITOT

FEITOT simply averages the relative intensities due to a multiplicative and an RSS (root sum squared) approach to combining thermal blurring and the other propagation effects.

$$I_{rel} = \frac{I_{rel_{rss}} + I_{rel_m}}{2} \quad (3.46)$$

I_{rel_m} is the result of the multiplicative approach

$$I_{rel_m} = I_{rel_{tb}} * I_{rel_o} \quad (3.47)$$

where $I_{rel_{tb}}$ is the I_{rel} due to thermal blooming and I_{rel_o} is the I_{rel} due to beam quality, jitter, turbulence, isoplanatism and adaptive optics effects. The RSS approach is given by

$$I_{rel_{rss}} = \left[1 + \left(\frac{1}{I_{rel_o}} - 1 \right) + \left(\frac{1}{I_{rel_{tb}}} - 1 \right) \right]^{-1} \quad (3.48)$$

TABLE XIX
RELTOT Program Variables and Definitions

Variable	Fortran Sub	Main Name	Definition
I_{rel_t}	T	TOTAL	Total I_{rel}
$I_{rel_{rss}}$	TR	TRSS	I_{rel} by RSS method
I_{rel_m}	TM	TMULT	I_{rel} by multiplicative method
	EXD	EXD	I_{rel} of perfect AO system
I_{rel_o}	-	TTRUE	I_{rel} due to all other effects
$I_{rel_{tb}}$	-	TELCCM	I_{rel} due to thermal blooming

24. ISOPLA

This routine calculates the MTF that characterizes the isoplanatic effect on the predictive or "look-ahead" adaptive optics system. The look-ahead angle is the major input parameter to this routine. The Fortran code was written by D.L. Fried [Ref. 38]. Fried develops the isoplanatic dependency of the AO system in terms of the effective antenna gain of the laser transmitter. The MTF that Fried formulates is given by

$$M_{iso}(\bar{p}) = \int_0^{\pi} 144.88 \cdot \lambda^{-2} \cdot \bar{p}^{-5/3} \cdot \sec(\theta) \cdot \mu(v \sec(\theta/\bar{p}), \phi) d\phi \quad (3.49)$$

where

$$x = v \sec(\theta/\bar{p}) \quad (3.50)$$

and

$$\begin{aligned} \mu(x, \phi) = & \int C_n^2 \left\{ 1 + (xh) - \frac{1}{2} \left[1 + 2(xh) \cos \phi + (xh)^2 \right]^{5/6} \right. \\ & \left. - \frac{1}{2} \left[1 - 2(xh) \cos \phi + (xh)^2 \right]^{5/6} \right\} dh \end{aligned} \quad (3.51)$$

θ is the zenith angle and v is the target lead angle.

For detailed discussion of the theory and explicit development of the Fortran code, see [Ref. 39].

25. J0

J0 computes the zero order Bessel function based on the input argument. This routine is called by FARFLD in the calculation of the far-field irradiance.

APPENDIX A

GUTSAVG INPUT FILE

INPUT DATA FILE:

LASER:	CO CW EDL	SP(9) TRANSITION	4.99210 MICRONS
CLIMATE:	MID-LATITUDE SUMMER, CLEAR DAY		
CASE:	1		
DIA	TELESCCPE DIAMETER	METERS	0. 150000E+01
DIAOES	CENTRAL OBSCURATION DIAMETER	METERS	0. 150000E+00
BEAMSZ	GAUSSIAN WAIST TEEU TELESCCPE	METERS	0. 100000E+02
WAVE	CAVITY WAVELENGTH	METERS	0. 499210E-05
PTOTAL	APERTURE TOTAL POWER	WATTS	0. 200000E+07
THSEE	TURBULENCE SEEING	ARC-SEC	0. 0
HGBNL	EFFIGET OF GROUND ABOVE MSL	METERS	0. 300000E+03
TDFLMT	TIMES DIFFRACTION LIMITED	-	0. 120000E+01
WAVEEC	BES WAVES DISTORTION	-	0. 0
SCALEC	FEASE CORRELATION LENGTH	METERS	0. 500000E+00
HTRANS	TRANSMITTER EFFIGET ABOVE MSL	METERS	0. 500000E+03
HSAT	SATELLITE ALTITUDE	METERS	0. 100000E+07
THETEX	MAXIMUM ZENITH ANGLE	DEGREES	0. 300000E+02
LOFF	FLIGHT PATH OFFSET	METERS	0. 0
RHO0	YURA'S TURB. COHERENCE DIA	METERS	0. 0
VO	WIND VELOCITY	M/SEC	0. 0
SIGJIT	2-SIGMA-P JITTER	RADIANS	0. 600000E+05
ADAP	FFAC. RESID. TURE. TILT	-	0. 500000E+01
AOBLCM	BIGGMING CORRECTION (0-1)	-	0. 100000E+01
AVGSET	SPECT AVGAGING FACTOR (0-1)	-	0. 100000E+01
NFLAGC	INCLUDE CLOUDS MCDEL	-	0
NFLAGA	USE FULL ZONAL A-C SYSTEM	-	0
NOISC	INHIBIT ISOPLANATIC CALCS	-	1
ABSLCZ	ZENITH TRANS FOR A-C SENSE	-	0. 750000E+00
XJT	TARGET RADIANT INTENSITY	W/STER	0. 250000E+03
BWIDTH	A-C SYSTEM BANDWIDTH	HERTZ	0. 500000E+03
NA	NUMBER OF A-C SYSTEM ACTUATORS	-	0. 102400E+04
N1	NUMBER OF ANGLE INTERVALS	-	30
N2	AESCHFTION INTEGRATION INTERVALS	-	200
N3	TURBULENCE INTEGRATION INTERVALS	-	100
N4	MTF INTEGRATION INTERVALS	-	200
N5	TELEPOL BLOOMMING INTEGRATION INTERVALS	-	100

APPENDIX B

GUTSAVG OUTPUT FILE

LASEE:	CC CW EDI	SP(9) TRANSITION	4.99210 MICRONS
CLIMATE:	MID-LATITUDE SUMMER, CLEAR DAY		
CASE:	1		
DIA	TELESCCOPE DIAMETER	METERS	.150E+01
DIAOPS	CENTRAL OBSCURATION DIAMETER	METERS	.15CE+00
EEAMSZ	GAUSSIAN WAIST THRU TELESCOPE	METERS	.100E+02
WAVE	CAVITY WAVELENGTH	METERS	.499210E-05
PIOTAL	APERTURE TILT POWER	WATTS	.200E+07
THSEE	TURBULENCE SEEING	ARC-SEC	.00CE+00
HGRNL	HEIGHT OF GECUND ABOVE MSL	METERS	.300E+03
TDPLMT	TIMES DIFFRACTICA LIMITED	-	.120E+01
WAVEEC	RMS WAVES DISTCRITION	-	.00CE+00
SCALEQ	PHASE CORRELATION LENGTH	METERS	.30CE+00
HTEANS	TRANSMITTER HEIGHT ABOVE MSI	METERS	.300E+03
HSAT	SATELLITE ALTITUDE	METERS	.100E+07
THETBX	MAXIMUM ZINITH ANGLE	DEGREES	.300E+02
LCF	FLIGHT PATH CFESET	METERS	.00CE+00
BHO	YURA'S TURE. COEFERENCE DIA	METERS	.00CE+00
VO	WIND VELOCITY	M/SEC	.060E+02
SIGJIT	2-SIGMA-P JITTER	RADIANS	.500E-05
ACAF	FRAC. RESIL. TILT	-	.100E+01
AOBLCM	BLOMING CORRECTION (0-1)	-	.100E+01
AVGSPT	SPOT AVERAGE FACTOR (0-1)	-	.100E+01
NFLAGA	USE PULL ZCRAI A-C SYSTEM	-	0
NOISC	INHIBIT ISCHLARATIC CAICS	-	1
ABSLCZ	ZENITE TRANS FCB A-O SENSE	-	.75CE+00
XJT	TARGET RADIAN INTENSITY	W/STER	.250E+03
BWIDTH	A-O SYSTEM FANWIDTH	HERTZ	.50CE+03
NA	NUMBER OF A-C SYSTEM ACTUATORS	-	1024.
N1	NUMBER OF ANGLE INTERVALS	-	30
N2	ABSORPTION INTEGRATION INTERVALS	-	200
N3	TURBULENCE INTEGRATION INTERVALS	-	100
N4	MTP INTEGRATION INTERVALS	-	200
N5	TERMAL BLOMING INTEGRATION INTERVALS	-	100

PATH ANALYSIS RESULTS:

STEP NO.	RANGE (KM)	SLEW (MRAD/SEC)	CMEGA (LEG)	TIME (SEC)	ATMOS. SCAT	TRANSMISSION ABSORP	RHO (CM)
1.	999.738	7.1582	1.08	2.63	0.99802	0.53314	51.1
2.	1000.045	7.1541	2.16	5.27	0.99802	0.53302	51.0
3.	1000.659	7.1459	3.24	7.90	0.99802	0.53278	51.0
4.	1001.579	7.1337	4.31	10.53	0.99802	0.53242	51.0
5.	1002.805	7.1175	5.39	13.16	0.99801	0.53195	50.9
6.	1004.334	7.0973	6.46	15.80	0.99801	0.53135	50.9
7.	1006.167	7.0732	7.52	18.43	0.99800	0.53064	50.8
8.	1008.301	7.0453	8.59	21.06	0.99800	0.52982	50.8
9.	1010.735	7.0138	9.65	23.70	0.99799	0.52888	50.7
10.	1013.465	6.9786	10.70	26.33	0.99799	0.52782	50.6
11.	1016.490	6.9400	11.74	28.96	0.99798	0.52665	50.5
12.	1019.806	6.8981	12.79	31.59	0.99797	0.52537	50.4
13.	1023.413	6.8530	13.82	34.23	0.99796	0.52398	50.2
14.	1027.305	6.8048	14.85	36.86	0.99796	0.52248	50.1
15.	1031.481	6.7537	15.86	39.49	0.99795	0.52088	50.0
16.	1035.935	6.6999	16.87	42.13	0.99794	0.51917	49.8
17.	1040.666	6.6435	17.88	44.76	0.99792	0.51735	49.6
18.	1045.668	6.5847	18.87	47.39	0.99791	0.51544	49.5
19.	1050.939	6.5237	19.85	50.02	0.99790	0.51342	49.3
20.	1056.474	6.4606	20.83	52.66	0.99789	0.51130	49.1
21.	1062.269	6.3955	21.79	55.29	0.99787	0.50909	48.9
22.	1068.319	6.3288	22.75	57.92	0.99786	0.50679	48.7
23.	1074.621	6.2604	23.69	60.56	0.99785	0.50439	48.5
24.	1081.169	6.1907	24.63	63.19	0.99783	0.50191	48.3
25.	1087.959	6.1196	25.55	65.82	0.99781	0.49933	48.1
26.	1094.988	6.0475	26.46	68.45	0.99780	0.49668	47.9
27.	1102.250	5.9744	27.36	71.09	0.99778	0.49393	47.7
28.	1109.740	5.9006	28.25	73.72	0.99776	0.49111	47.4
29.	1117.455	5.8260	29.13	76.35	0.99774	0.48821	47.2
30.	1125.388	5.7510	30.00	78.99	0.99772	0.48524	47.0

TRANSMISSION ANALYSIS OUTPUT:

STEP	TRANSMISSION COEFFICIENTS DUE TO SPREADING	AMF LOSS WITH AO	TERMAL EICOMING	RANGE SCALE	MAX IRRAD . (KW/CM2)	FLUENCE (KJ/CM2)
1.	0.11826	1.00000	0.01522	0.9999	0.5779E-04	C.1522E-03
2.	0.11824	1.00000	C.01521	0.9993	0.5770E-04	C.3041E-03
3.	0.11821	1.00000	C.01518	0.9981	0.5753E-04	C.4555E-03
4.	0.11817	1.00000	C.01515	0.9963	0.5726E-04	C.6063E-03
5.	0.11810	1.00000	C.01511	0.9938	0.5692E-04	C.7562E-03
6.	0.11802	1.00000	C.01505	0.9908	0.5649E-04	C.9049E-03
7.	0.11793	1.00000	C.01499	0.9872	0.5597E-04	C.1052E-02
8.	0.11782	1.00000	C.01491	0.9830	0.5539E-04	C.1198E-02
9.	0.11770	1.00000	C.01483	0.9783	0.5472E-04	C.1342E-02
10.	0.11756	1.00000	C.01473	0.9730	0.5399E-04	C.1484E-02
11.	0.11740	1.00000	C.01463	0.9672	0.5320E-04	C.1624E-02
12.	0.11724	1.00000	C.01452	0.9610	0.5234E-04	C.1762E-02
13.	0.11705	1.00000	C.01440	0.9542	0.5142E-04	C.1898E-02
14.	0.11686	1.00000	C.01427	0.9470	0.5046E-04	C.2030E-02
15.	0.11664	1.00000	C.01414	0.9393	0.4945E-04	C.2161E-02
16.	0.11642	1.00000	C.01400	0.9313	0.4839E-04	C.2288E-02
17.	0.11618	1.00000	C.01385	0.9228	0.4730E-04	C.2413E-02
18.	0.11593	1.00000	C.01369	0.9140	0.4618E-04	C.2534E-02
19.	0.11566	1.00000	C.01354	0.9049	0.4504E-04	C.2653E-02
20.	0.11538	1.00000	C.01337	0.8954	0.4387E-04	C.2768E-02
21.	0.11509	1.00000	C.01320	0.8857	0.4268E-04	C.2881E-02
22.	0.11479	1.00000	C.01303	0.8757	0.4148E-04	C.2990E-02
23.	0.11448	1.00000	C.01286	0.8654	0.4028E-04	C.3096E-02
24.	0.11415	1.00000	C.01268	0.8550	0.3907E-04	C.3199E-02
25.	0.11381	1.00000	C.01250	0.8443	0.3786E-04	C.3298E-02
26.	0.11346	1.00000	C.01232	0.8335	0.3665E-04	C.3395E-02
27.	0.11310	1.00000	C.01213	0.8226	0.3545E-04	C.3488E-02
28.	0.11273	1.00000	C.01195	0.8115	0.3427E-04	C.3578E-02
29.	0.11235	1.00000	C.01176	0.8003	0.3309E-04	C.3666E-02
30.	0.11196	1.00000	C.01158	0.7891	0.3193E-04	C.3750E-02

CASE DATA AND CALCULATED FACTORS:

TRANSMITTER DIAMETER	=	150.00 CM
CAVITY WAVELENGTH	=	4.992100 UM
APERTURE TOTAL POWER	=	2.0000 MW
TIMES DIFFRACTION LIMIT	=	1.20
(WIDE ANGLE SCATTERING)		
TRANSMITTER ALTITUDE	=	300.00 M
SATELLITE ALTITUDE	=	1000.00 KM
MAX ZENITH ANGLE	=	30.00 DEG
FLIGET PATH OFFSET	=	0.0 KM
RHO	=	0.5105E+02 CM
WIND VELOCITY	=	6.00 M/SEC
HEIGHT OF GROUND	=	300.00 M
OPT SEEING AT 5500A	=	0.15E+01 ARC-SEC

BLCOMING ADAPTIVE OPTICS FACTOR = 0.1000E+01
 IRRADIANCE AREA AVERAGING FACTOR = 0.1000E+01

TELESCOPE DIMENSIONS:

OUTER DIAMETER	=	150.00 CM
INNER DIAMETER	=	15.00 CM
GAUSSIAN WAIST DIAMETER	=	1000.00 CM

RMS WAVES DISTORTION = 0.1031E+00
 PHASE CORRELATION LENGTH = 0.3000E+02 CM

FOR THE FULL ZONAL A-C MODEL:
 ZENITH FIELDS AT A-C SENSOR = 0.7500E+00
 TARGET BALIANT INTENSIT = 0.2500E+03 W/STER
 ADAPTIVE OPTICS BANDWIDTH = 0.5000E+03 HERTZ
 NUMBER OF ACTUATORS = 1024.

THIS RUN IS THE BASIC CODE WITH ONLY SOME MEASURE OF TILT CORRECTION
 AND WITHOUT AN ISOPLANATIC MODEL

NUMBER OF INTERVAL STEPS FOR:

ANGULAR INTERVAL	=	30
ABSCITION INTEGRATION	=	200
RHC CALCULATION	=	100
MTC CALCULATION	=	200
TERMAL ELLMING	=	100

ZENITH LOG AMPLITUDE VARIANCE = 0.4905E-02
 RELATIVE IRRADIANCE REDUCTION = 0.9951E+00

ZENITH LOCK-AHEAD ANGLE = 0.5227E+02 URAD

ISOPLANATIC JITTER (2-SIGMA-P) = 0.2004E+07

2-SIGMA-P PEAK JITTER = 5.00 URAD
 TURBULENCE JITTER REJECTION = 0.1000E+01
 (RESIDUAL = INITIAL * ADAP)

===== PROPAGATION RESULTS =====

INTEGRATED FLUX ON TARGET	=	0.007499 KJ/CM ²
TOTAL ILLUMINATION TIME	=	157.97 SEC

APPENDIX C

GUTSAVG PROGRAM LISTING

```

C***** **** * ***** * ***** * ***** * ***** * ***** * ***** * ***** * ***** * ***** *
C GUTSAVG NAVAL POSTGRADUATE SCHOOL VERSION 1.2
C
C MODIFICATION 1.2
C
C LATEST CHANGE DATE 22 FEB 84
C
C THIS VERSION OF GLTSAVG HAS BEEN MODIFIED FOR IBM 370/360
C COMPATIBILITY.  VARIABLE NAME LENGTHS HAVE BEEN CHANGED AND
C APPROPRIATE FORTRAN CHANGES MADE.  MACHINE GENERATED ERRORS MAY
C STILL OCCUR DUE TO UNRESOLVED CDC/IBM DIFFERENCES
C
C THE CLOUD MODEL HAS BEEN REMOVED FROM THIS VERSION
C
C***** **** * ***** * ***** * ***** * ***** * ***** * ***** * ***** * ***** *
C===== MEMCFY ALLOCATION AND VARIABLE ASSIGNMENTS ======C
C
REAL BQMTF(300)
REAL JITMF(300)
REAL A(100,14)
REAL B(15)
REAL BH(101,201)
REAL TISC(300)
REAL LOFF,MU
REAL IRRMIF(300)
REAL LY,I2
REAL NASCET,NU,ISCANG,ISOANO,NA
C
INTEGER TITLE1(80),TITLE2(80),TITLE3(80)
INTEGER DESCR(40,60)
C
COMMON /ATMO/ EATMO
COMMON /EC/ TFLMFT,VARBO,WAVEEC,SCALEQ
COMMON /AEBPLD/ TIA,TIAOBS,BEAMSZ,UO
C
C===== CONSTANTS ASSIGNMENTS ======C
C
ML=201
JJ=0
TSIOLD=0.
F4=1
PI=2.*ABSIN(1.)
MLH=ML/2+1
HATMO=3.E4
TAU=0.
XMW=1.E+6
XCM=1.E+2
XKW=1.E-3
XK2=1.E-7
RTD=90./ABSIN(1.)
REARTH=6.4E6
MU=3.986E14
THETSF=2.*PI/(24.*3600.)
VSURF=REARTH*TEETSP
C
CALL ERRESET (208,256,-1,1,1)
C
C===== DATA INPUT SECTOR ======C
C
READ (5,530) {TITLE1(I),I=1,80}
READ (5,530) {TITLE2(I),I=1,80}
READ (5,530) {TITLE3(I),I=1,80}
C
READ (5,510) {DESCR(1,II),II=1,50}, TIA
READ (5,510) {DESCR(2,II),II=1,50}, DIACBS
READ (5,510) {DESCR(3,II),II=1,50}, FEAMSZ
READ (5,510) {DESCR(4,II),II=1,50}, WAVE
READ (5,510) {DESCR(5,II),II=1,50}, FTOTAL
READ (5,510) {DESCR(6,II),II=1,50}, IHSEE
READ (5,510) {DESCR(7,II),II=1,50}, RGRND
C
C----- (EITHER TFLMFT OR WAVEEQ MUST BE DEFINED, BUT NOT BOTH)

```

```

C
C READ (5,10) (DESCR(8,II),II=1,50), IDFLMT
C READ (5,10) (DESCR(9,II),II=1,50), WAVEBO
C READ (5,10) (DESCR(10,II),II=1,50), SCALBO
C READ (5,10) (DESCR(11,II),II=1,50), HTRANS
C READ (5,10) (DESCR(12,II),II=1,50), HSAT
C READ (5,10) (DESCR(13,II),II=1,50), THETMX
C READ (5,10) (DESCR(14,II),II=1,50), LOFF
C READ (5,10) (DESCR(15,II),II=1,50), RHCO
C READ (5,10) (DESCR(16,II),II=1,50), VO
C READ (5,10) (DESCR(17,II),II=1,50), SIGJIT
C READ (5,10) (DESCR(18,II),II=1,50), ADAP
C READ (5,10) (DESCR(19,II),II=1,50), AOBLOM
C READ (5,10) (DESCR(20,II),II=1,50), AVGSFT
C READ (5,20) (DESCR(21,II),II=1,50), NFLAGA
C READ (5,520) (DESCR(22,II),II=1,50), NCISO

C
C IF FULL AC CORRECTION IS NOT USED, THE following
C PARAMETERS ARE NOT REALLY USED. ONLY BWIDTH
C HAS AN EFFECT, it CAUSES the CLOCK AHEAD ANGLE TO
C BE LARGER BY FAU*FHIDOT.
C
C READ (5,10) (DESCR(23,II),II=1,50), ABSLOZ
C READ (5,10) (DESCR(24,II),II=1,50), XJT
C READ (5,10) (DESCR(25,II),II=1,50), BWIDTH
C READ (5,10) (DESCR(26,II),II=1,50), NA

C
C ITERATION LOOP LIMITS:
C N1 NUMBER OF SUBINTERVALS FROM 0 TO THETMX
C N2 NUMBER OF INTEGRATION INTERVALS FOR ABSORPTION
C N3 NUMBER OF INTEGRATION INTERVALS FOR TURBULENCE
C N4 NUMBER OF INTEGRATION INTERVALS FOR MTF
C N5 NUMBER OF SUBINTERVALS USED FOR SLANT PATH UPDATE FOR
C THERMAL EMISSION
C
C READ (5,520) (DESCR(27,II),II=1,50), N1
C READ (5,520) (DESCR(28,II),II=1,50), N2
C READ (5,520) (DESCR(29,II),II=1,50), N3
C READ (5,520) (DESCR(30,II),II=1,50), N4
C READ (5,520) (DESCR(31,II),II=1,50), N5

C ===== ECHO CHECK OUTPUT SECTOR =====
C
 WRITE (6,190)
 WRITE (6,195) (TITLE1(I),I=1,80)
 WRITE (6,195) (TITLE2(I),I=1,80)
 WRITE (6,195) (TITLE3(I),I=1,80)
 WRITE (6,180) (DESCR(1,II),II=1,50), DIA
 WRITE (6,180) (DESCR(2,II),II=1,50), DIAOBS
 WRITE (6,180) (DESCR(3,II),II=1,50), BEAMSZ
 WRITE (6,180) (DESCR(4,II),II=1,50), WAVE
 WRITE (6,180) (DESCR(5,II),II=1,50), PIOTAL
 WRITE (6,180) (DESCR(6,II),II=1,50), IHSEE
 WRITE (6,180) (DESCR(7,II),II=1,50), HGEND
 WRITE (6,180) (DESCR(8,II),II=1,50), TDFLMT
 WRITE (6,180) (DESCR(9,II),II=1,50), WAVEBO
 WRITE (6,180) (DESCR(10,II),II=1,50), SCALBO
 WRITE (6,180) (DESCR(11,II),II=1,50), HTRANS
 WRITE (6,180) (DESCR(12,II),II=1,50), HSAT
 WRITE (6,180) (DESCR(13,II),II=1,50), TEETMX
 WRITE (6,180) (DESCR(14,II),II=1,50), LOFF
 WRITE (6,180) (DESCR(15,II),II=1,50), RHCO
 WRITE (6,180) (DESCR(16,II),II=1,50), VO
 WRITE (6,180) (DESCR(17,II),II=1,50), SIGJIT
 WRITE (6,180) (DESCR(18,II),II=1,50), ADAP
 WRITE (6,180) (DESCR(19,II),II=1,50), AOBLOM
 WRITE (6,180) (DESCR(20,II),II=1,50), AVGSPT
 WRITE (6,185) (DESCR(21,II),II=1,50), NFLAGA
 WRITE (6,185) (DESCR(22,II),II=1,50), NCISO
 WRITE (6,180) (DESCR(23,II),II=1,50), ABSLOZ
 WRITE (6,180) (DESCR(24,II),II=1,50), XJT

```

```

 WRITE (6,180) (DESCR (25,II),II=1,50), SWIDTH
 WRITE (6,180) (DESCR (26,II),II=1,50), NA
 WRITE (6,185) (DESCR (27,II),II=1,50), N1
 WRITE (6,185) (DESCR (28,II),II=1,50), N2
 WRITE (6,185) (DESCR (29,II),II=1,50), N3
 WRITE (6,185) (DESCR (30,II),II=1,50), N4
 WRITE (6,185) (DESCR (31,II),II=1,50), N5

C===== DATA REALIGNMENT SECTOR ======C
C
 IF (SCALEC.EQ.0.) SCALBQ=DI A/5.
 IF (WAVEEC.NE.0.) VABEQ=(2.*PI*WAVEBQ)**2
 SGJITO=SIGJIT
 IF (NFLAGA.EQ.1) ALAP=0.
 IF (NOISE.EQ.1) ISCANO=1.E10
 NASCRT=SCET(NA)
 LOGABS=-ALOG (AESLC2)
 TAU=1./BWIDTH/PI

C===== INITIAL CALCULATIONS SECTOR ======C
C
 IF (RHOO.EQ.0. AND. THSEE.NE.0.) RHOO=(WAVE/.55E-6)**1.2*(.054/THSEE
 1)
 THETMX=THETMX/BID
 HSA1D=HSAT-HTAAS
 HAEVGD=HTBANS-EGEND
 IF (HABVGD.LT.0.) HAEVGD=0.

C
 R=REARTH+HTRANS
 RS=REARTH+HSAT
 NFLGSN=0

C----- COMPUTE EARTH CENTER ANGLE OFF-SET -----
C
 ANGOFF=LCFF/R
 A2=ANGOFF/2.

C----- COMPUTE COORDINATE TRANSLATIONS DUE TO CFF-SET -----
C
 LY=+2.*R*SIN(A2)*COS(A2)
 LZ=2.*R*SIN(A2)**2

C----- COMPUTE EARTH CENTER ANGULAR RATE -----
C
 THEIDT=SQRT(MU/BS**3)

C----- COMPUTE CRBITAI SPEED -----
C
 VSAT=THEIDT*RS

C----- ADJUST INTENTANECUS SLEWRATE FOR ROTATION OF EARTH,
C----- assuming both are collinear.
C
 THETDT=AES(THEIDT-THETSF)

C----- COMPUTE VELOCITY OF SATELLITE RELATIVE TO THE TRANSMITTER SITE -----
C
 VS=THEIDT*RS

C----- COMPUTE INITIAL LIMITS ON THE TIME AND ANGLE EARTH CENTER
C----- for an orbit line flight path

```

```

C
C ECANG=ARCCOS(R*SIN(THETMX)/RS)+THETMX-PI/2.
C TIMEX2=ECANG/TECTC
C TINTOT=2.*TIMEX2
C DTIME=TIMEX2/N1
C
C-----IF SATELITE ALTITUDE IS AN TEE ORDER OF THE RADIUS OF
C-----THE earth, gutsif (fcotprint) WORKS BETTER BY SETTING
C-----the time step instead of the angle step
C-----IF (HSAT.GT.REARTE/2.) DTIME= 10.
C
C-----COMPUTE VACUUM IRRADIANCE AND APERTURE MTF. NOTE THAT THE
C-----PCINT SPACING HERE MUST BE THE SAME AS USED IN THE MTF
C-----INTEGRATION BELOW. HENCE WE DEFINE DX NOW.
C
C DX=DIA/N4
C
C-----THE CALL TO UOCST DETERMINES TEE CONSTANT THAT MAKES THE EXIT
C-----APERTURE POWER PTOTAL.
C
C CALL UOCST (PTOTAL,MI)
C CALL PARFID (DX,TISC,IRRMTF,MI,N4,HSATD,WAVE,PTOTAL,PMAX0)
C
C-----IF THE WAVEBQ IS NOT SPECIFIED AS INPUT, COMPUTE ON BASIS OF
C-----TDFLMT.
C
C IF (WAVEEQ.EQ.C.) CALL DETWAV (IRRMTF,DX,N4)
C
C-----IF TDFLMT WAS NOT SPECIFIED, COMPUTE IT .
C
C IF (TDFLMT.NE.C.) GO TO 10
C CALL BQIBEL (IFFTF,N4,DX,TBQ)
C TDFLMT=SQRT(1./TEC)
10 CCNTINUE
C
C-----DEFINE BEAM QUALITY MTF ARRAY.
C
C CALL BM (EQMTF,DX,N4)
C
C-----DEFINE JITTER MTF ARRAY.
C
C CALL JIT (JITMTF,DX,N4,SGJITC,WAVE)
C
C-----COMPUTE ZENITH ABSORPTION, SCATTERING, AND RHOO VALUES.
C
C CALL ABSCEB (N2,HTRANS,TABSO)
C CALL SCAT (N2,HTRANS,TSCATO)
C IF (RHOO.EQ.0.) CALL RHOTRB (N3,HTRANS,HABVGD,WAVE,RHOO)
C
C-----DEFINE SEEING AT 5500A
C
C THSEE=(WAVE/.55E-6)**1.2*(.054/RHOO)
C IF (NPLAGA.GE.1.AND.NOISO.EQ.C) CALL ISCTRIB (N3,HTRANS,HABVGD,WAVE
C ,ISCANO)
C
C-----CALCULATE LOG AMPLITUDE SCINTILLATION FOR ZENITH ANGLE.

```

```

C-----  

C CALL SCINT (SIGXYZ,N3,RTRANS,HGFND,WAVE)  

C-----  

C COMPUTE THE THERMAL ELOOMING PLEASE DISTORTION THAT does not deperd  

C SLANT PATH CHARACTERISTICS  

C-----  

C CALL PRTFES (MI,MLH,WAVE,PH)  

C CALL BEFES (MI,MLH,PH)  

C CALL PHVAR (MI,MLH,FTOTAL,PH,SIGSQ0)  

C-----  

C INITIALIZE ACCUMULATED FLUENCE TO ZERO  

C-----  

C FLUX=0.  

C-----  

C SET SNR FLAG TO CFF  

C-----  

C NFLGSM=0  

C-----  

C***** M A I N P R O G R A M I C O P *****C  

C-----  

C LCOP ON IRRADIANCES AND ACCUMULATED FLUENCES FOR A FIXED LOFF  

C-----  

C DO 120 I=1,N1  

C-----  

C COMPUTE TOTAL LENGTH OF ILLUMINATION TIME FROM (+,-)  

C OVER PASS ANGLE  

C THIS IS THE TOTAL TIME. WE USE HALF OF THIS TO DETERMINE THE  

C FUNCTION EVALUATION ANGLE.  

C-----  

C TIME=2.*((I-1)*LTIME+DTIME/2.)  

C-----  

C COMPUTE EARTH CENTER ANGLE AT CN LINE COORDINATES AND TIME/2.  

C THIS ANGLE IS TO THE MID-POINT OF THE INTEGRATION INTERVAL.  

C THE ANGLE ECANG, COMPUTED LATER, IS TO THE UPPER LIMIT OF THE  

C integration limit.  

C***** THE COMMENTED ECANG SHOULD BE USED WHEN IT IS DESIRED THAT  

C THE INTEGRATION SHOULD START AT THE LOW POINT AND INCREASE  

C TOWARDS THE ZENITH. THE CURRENT CALCULATION STARTS AT  

C THE ZENITH AND GOES DOWN.  

C-----  

C ECANG=(TMTOT-TIME)/2.*THETDT  

C ECANG=TIME/2.*TEETDT  

C-----  

C COMPUTE TARGET COORDINATES  

C-----  

C X0=RS*SIN(ECANG)  

C Z0=RS*COS(ECANG)  

C X=X0  

C Y=LX*COS(ANGOFF)+(Z0-R+LZ)*SIN(ANGOFF)  

C Z=-LY*SIN(ANGOFF)+(Z0-R+LZ)*CCS(ANGOFF)  

C-----  

C COMPUTE CN LINE OF SIGHT ANGLE OF SAT.  

C THIS ANGLE IS NOT USED AT PRESENT. IT IS THE ANGLE OF THE  

C SAT AS MEASURED FROM A POINT UNDER THE GROUND TRACK.  

C-----  

C THETA=ATAN(RS*SIN(ECANG)/(RS*CCS(ECANG)-R))
```

```

C
C COMPUTE RANGE TC TAEGET
C
C RANGE=SQRT(X**2+Y**2+Z**2)
C
C INSTANTANEOUS SIEW RATE
C
C
C VX=VS*COS(ECANG)
C VY=-VS*SIN(ECANG)*SIN(ANGOFF)
C VZ=-VS*SIN(ECANG)*COS(ANGOFF)
C WX=Y*VZ-Z*VY
C WY=Z*VX-X*VZ
C WZ=X*VY-Y*VX
C
C PHIDOT=SQRT(WX**2+WY**2+WZ**2)/RANGE**2
C
C COMPUTE ANGLE FFCM ZENITH
C
C OMEGA EQUALS ANGLE DCWN FROM ZENITH
C OMWIND EQUALS ANGLE OF WIND ATTACK TC LCS IF TARGET
C MOTION AND WIND ARE COPLANAR.
C
C OMEGA=ARCCS(Z/RANGE)
C OMWIND=ARCSIN(X/RANGE)
C
C COSOMG=CCS(OMEGA)
C SECOMG=1./COSOMG
C COSWND=CCS(OMWIND)
C
C ADJUST FCB SLANT PATH, BLOOMING LOSS, ABSORPTION LOSS, SCATTERING
C LOSS, AND TURECIENCE RHO
C
C
C CALL AV (85,VC,PHIDCT,HTRANS,CCSWND,COSOMG,E)
C SIGSQ=SIGSQ*E
C
C APPLY THERMAL EMISSING
C ADAPTIVE OPTICS DEGREE OF COMPENSATION
C
C SIGSQ=SIGSQ*ACEICE
C
C SIG=SQRT(SIGSC)
C TBLOOM=EXP(-SIGSQ)
C IF (SIGSC.GT.1.2) CALL BLOOM (DIA,BEAMSZ,SIGSQ,TBLOOM)
C TABE00=SECCMG
C TSCAT=TCATO*SECCMG
C RHC=RHO0*COSOMG**(-.6)
C
C COMPUTE LOOK AHEAD ANGLE ASSUMING EARTH ROTATION AND SATELLITE MOTION
C ARE IN THE SAME DIRECTION.
C
C TWOT=RANGE*2./3.E8
C DRI=TWOT*(ABS(VSAT-VSURF))
C PRCJAN=AECOS(X/RANGE)
C PECJ=DRI*SIN(ECJAN)
C NU=PROJ/RANGE+TAU*PHIDOT
C IF (I.EQ.1) ZENU=NU
C
C IF executed, the following is a full ao simulation
C
C IF (NFLAGA.EQ.0) GC TC 40

```

```

C
C----- MCDIFY REC FCF EFFECT OF ADAPTIVE OPTICS -----
C
C RHCLD=RHC
C RHOU=RHO
C RO=2.1*RHC
C
C----- DETERMINE APPROXIMATE I-REL TC SEE IF AC SHOULD BE USED,
C given PRESENT NOISE.
C----- CCOMPUTE RESIDUAL VARIANCE DUE TO PERFECT ADAPTIVE OPTICS,
C INFINITE BANDWIDTH, AND FINITE NUMBER OF ACTUATORS.
C----- D1=.320*(DIA/RO/NASQET)**(1.6667)
C TES=LOGAES*SEC CMG
C TSENRR=EXP(-TES)
C
C----- DETERMINE PHASE VARIANCE ASSOCIATED WITH SENSOR.
C----- PHSERR=8.5E-6*BWIDTH*NA**2*(RANGE/5.E5*2.5/DIA)**4*(80./XJT*.5/TSE
C 1NSE)**2
C
C----- INCREASE RESIDUAL PHASE VARIANCE AND COMPUTE THE I-REL.
C----- D1=D1+PHSERR
C
C----- COMPUTE I-REL OF AO TURBULENCE CORRECTED BEAM.
C----- EXD=EXP(-D1)
C
C----- IF AO CORRECTED I-REL IS LESS THAN NC AC CORRECTION, ASSUME
C ONLY TILT CORRECTION IS USED.
C----- IF (EXD.LT.EXDTSI.OR.NFLGSN.EQ.1) GO TO 20
C CALL PNDEBO (EXD,RHC,DIA,RHOU,DY,N4,IRRMTF)
C GC TO 30
20 CONTINUE
C
C----- THIS SETS A FLAG TO PRINT THAT AO SYSTEM IS ONLY TILT
C----- RHC=RHOLD
C----- NFLGSN=1
30 CONTINUE
C
C----- ESTABLISH TEST INCREMENTS TO SEE IF FULL ISOPLANATIC CALCULATION
C NEEDS TO BE DONE.
C----- COMPUTE THE ISOPLANATIC ANGLE.
C----- ISOCANG=CCCSOMG**(.2.6667)*ISOANO
C----- TSTNEW=NC/ISOCANG
C----- TSTDIF=AES(TSTNEW**1.666667-TSTOLD)

```

```

EISDIP=EXP(TS1DIF)
IF (NISO.EQ.1) ISIOLD=TST NEW**1.666667
C-----DETERMINE IF ISOPLANATIC MTF SHOULD BE RE-COMPUTED
C-----NISO=0
IF (ETSDIF.GT.1.1) NISO=1
IF (I.EQ.1) NISO=1
if (noisc.eq.1) niso=0
40 CONTINUE
C-----REDUCE PEAK IRRADIANCE BY SLANT DISTANCE
C-----TMAXSC= (ESATE/BANGE) **2
C-----THIS ALLOWS ONE TO INCLUDE TILT ISOPLANATISM. NOTE HOWEVER THAT
C-----IF THE FULL ADAPTIVE OPTICS ALGORITHM IS USED WITH THE ISOPLANATISM
C-----CORRECTION, THEN THIS CALL SHOULD NOT BE USED-REPEAT-SHOULD NOT BE
C-----USED. ALSO NOTE THAT A VERTICAL TURBULENCE PROFILE IS NEEDED
C-----WHEN EVER THIS FUNCTION IS USED.
C-----IF (NFLGSN.EQ.1.AND.NOISO.EQ.0) GO TO 50
IF (NOISC.EQ.1.CE.NFLAGA.EQ.1) GO TO 60
50 CONTINUE
OMX=NU
OMY=0.
CALL TILTISO (DIA,CMX,OMY,BESTIT,SECOMG,HTRANS,HABVGD)
C-----SIGJIT=SQRT(SGJITC**2+RESTLT)
60 CONTINUE
C-----COMPUTE IRRADIANCE DECREASE DUE TO AMPLITUDE SCINTILLATION FOR THE
C-----OFF ZENITH PASS. NOTE THAT THIS LOSS WILL ONLY BE APPLIED IF
C-----FULL ADAPTIVE OPTICS COMPENSATION IS ASSUMED.
C-----CALL SINTIS (TAMP,SIGXZ,SECOMG)
C-----CALCULATE EFFECTS OF JITTER AND TURBULENCE
C-----SUM=0.
DX2=DX/2.
C-----IT IS IMPORTANT TO NOTE THAT ALL THE ARRAYS ARE DEFINED
C-----TO BEGIN AT DX/2.
C-----X=DX2
DO 110 J=1,N4
IF (X.GT.DIA) GO TO 100
F1=IRRMTF(J)
CALL MTFAIM (X,DIA,RHO,ADAP,F2)
F3=JITMTF(J)
IF (NFLAGA.EQ.1.AND.NFLGSN.EQ.0) GO TO 70
IF (NOISC.EQ.0) CALL MTFJIT (X,SIGJIT,WAVE,F3)
70 CONTINUE
F4=1.
IF (NFLAGA.EQ.0.CE.NOISO.EQ.1.CE.NFLGSN.EQ.1) GO TO 90
F4=TISSO(J)
IF (NISO.EQ.1) CALL ISOPLA (JJ,NU,X,SECOMG,WAVE,F4,HTRANS,HABVGD,T
100 1ISC,N4,J)
CONTINUE
F5=BQMTF(J)
SUM=SUM+F1*F2*F3*F4*F5*X
CONTINUE
X=X+DX

```

```

110  CCNTINUE
 TIURB=SUM*2.*FI*DX
C
C-----CALCULATE THE RESULTING INSTANTANEOUS INTENSITY
C-----CONVERT TO AN APPROX WHICH AVERAGES THE RESULT OF AN RSS
C-----TREATMENT OF THERMAL BLOOMING WITH A MULTIPLICATIVE TREATMENT
C
C
SSCT=1./TIURB-1.
SSXB=1./TELOCM-1.
SSC=SSQT+SSQB
TMULTI=TIURB*TELOC
TRSS=1./(1.+SSC)
CALL RELTCT (TICOTAL, TRSS, TMULTI)
PMAX=PMAX0*TABS*ISCA*TMAXSC*TICOTAL
C
C-----APPLY AVEAGING FACTOR
C-----APPROPRIATE TO SPC1 SIZE DESIRED
C
C
PMAX=PMAX*AVGSPT
C
C-----IF FULL AO IS USED, DECREASE IRRADIANCE FOR AMPLITUDE
C-----SCINTILLATION EFFECTS
C
C
TAMPL=1.0
IF (NFLAGA.EQ.1.AND.NFLGSN.EQ.0) TAMPL=TAMP
IF (TAMPL.LT.0.5) TAMPL=0.5
PMAX=PMAX*TAMPL
C
C-----ACCUMULATED FLUX
C
C
FLUX=FLUX+PMAX*DTIME
C
C-----COMPUTE INTEGRATED TIMES AND ACCUMULATED ANGLES. THE IRRADIANCE
C-----FUNCTION HAS BEEN EVALUATED AT INTERVAL MID-POINTS.
C
C
ECANGF=(TIME+DTIME)/2.*THETDT
XOF=RS*SIN(ECANGF)
ZOF=RS*CCS(ECANGF)
XF=XOF
YF=LY*COS(ANGOFF)+(ZOF-R+LZ)*SIN(ANGCFF)
ZF=-LY*SIN(ANGCFF)+(ZOF-R+LZ)*CCS(ANGOFF)
RANGEF=SQRT(XF**2+YF**2+ZF**2)
C
OMEGAF=AECOS(ZF/RANGEF)
C
C-----TIME OF ILLUMINATION FROM ZENITH TO THETA. THIS IS ALSO
C-----EVALUATED AT THE LOWER LIMIT AND NOT THE MID-POINT.
C-----IF THE COMPUTATIONS ARE DONE FROM THE THETMX TO ZENITH INSTEAD
C-----OF THE WAY THEY ARE, THE TIME DEFINITION NEEDS TO BE CHANGED.
C
C
TILLUM=TIME/2.+DTIME/2.
C=====LOOP RESULTS STORAGE SECTOR ======C
C
A(I,1)=I
A(I,2)=RANGE*XKW
A(I,3)=PREIDOT/XKW
A(I,4)=OMEGAF*BTD
A(I,5)=TILLUM
A(I,6)=TSCAT
A(I,7)=TAES
A(I,8)=RHC*XCM

```

```

A{I,9}=TURB
A{I,10}=TAMPL
A{I,11}=TELOCM
A{I,12}=TMAXSC
A{I,13}=TMAX*XK2
A{I,14}=FLUX*XK2
120  CONTINUE
C===== FINAL RESULTS OUTPUT SECTOR ======C
C
B{1}=DIA*XCM
B{2}=WAVE*XMM
B{3}=PTOTAL/XMM
B{4}=TDFIMT
B{5}=HTRANS
B{6}=HSA T*XK2
B{7}=THELEM*XRTD
B{8}=LOFF*XK2
B{9}=REHO0*XCM
B{10}=VO
B{11}=BGEND
B{12}=THSEE
C
WRITE (6,220)
WRITE (6,240) ((A(I,J),J=1,8),I=1,N1)
WRITE (6,230)
WRITE (6,250) {A(I,1),{A(I,J),J=9,14},I=1,N1}
WRITE (6,230) {B(I,1),LL=1,12}
WRITE (6,130) ACBICM,AVGSP
C
DIA=DIA*XCM
DIAOBS=DIAOBS*XCM
EEAMSZ=EEAMSZ*XCM
WRITE (6,140) DIA,DIAOBS,EEAMSZ
C
SCALBQ=SCALBQ*XCM
WRITE (6,150) WAVEBQ,SCALBQ
B{1}=ABSICZ
B{2}=XJT
B{3}=BWICHT
B{4}=NA
WRITE (6,380) (B(LL),LL=1,4)
WRITE (6,260)
IF (NPLAGA.EQ.0.AND.NOISO.EQ.1) WRITE (6,310)
IF (NPLAGA.EQ.1.AND.NOISO.EQ.0) WRITE (6,280)
IF (NPLAGA.EQ.1.AND.NOISO.EQ.1) WRITE (6,290)
IF (NPLAGA.EQ.0.AND.NOISO.EQ.0) WRITE (6,300)
WRITE (6,340) N1,N2,N3,N4,N5
C
ESIGXZ=EXP(-SIGXZ)
WRITE (6,160) SIGXZ,ESIGXZ
C
ZENNU=ZENNU*XMM
WRITE (6,320) ZENNU
C
RESULT=SCRT(RESULT)*XMM
WRITE (6,360) RESULT
C
SGJITO=SGJITO*XMM
WRITE (6,350) SGJITO,ADAP
C
FLUX=FLUX*XK2*2.
TILLUM=TILLUM*2.
WRITE (6,370) FLUX,TILLUM
IF (NFLG&N.EQ.1) WRITE (6,170)
STOP
C===== I/O FORMAT STATEMENTS ======C
500  FFORMAT (5OX,F20.0)
510  FFORMAT (5OA1,F20.0)
520  FORMAT (5OA1,I20)
530  FORMAT (ECA1)
130  FORMAT (10X,'BLCCING ADAPTIVE OPTICS FACTOR = ',E10.4,/,,

```

```

140 1CX,'IRRADIANCE AREA AVERAGING FACTOR = ',E10.4,/)
140 1FORMAT(10X,'TELESCOPE DIMENSIONS:',//,
140 1CX,'OUTER DIAMETER = ',F10.2,' CM',//,
140 1CX,'INNER DIAMETER = ',F10.2,' CM',//,
140 1CX,'Gaussian WAIST DIAMETER = ',F10.2,' CM',//,
150 1FORMAT(1CX,'RMS WAVES DISTORTION = ',E10.4,' CM',//,
150 1CX,'PHASE CORRELATION LENGTH = ',E10.4,' CM',//,
160 1FORMAT(10X,'ZENITH LOG AMPLITUDE VARIANCE = ',E12.4,/,10X,'REIA',
160 1TIVE IRRADIANCE REDUCTION = ',E12.4,/,),
170 1FORMAT(10X,'NOTE====THE ADAPTIVE OPTICS SYSTEM USED WILL ',
170 1'PROVIDE DEGRADED PERFORMANCE OVER THE TILT ONLY CASE',/),
180 1FORMAT(10X,50A1,E20.0)
185 1FORMAT(1CX,5CX,120)
190 1FORMAT(1E1,9X,'INPUT DATA FILE:',//)
195 1FORMAT(1CX,80A,'/')
220 1FORMAT(1E1,9X,'PAIR ANALYSIS RESULTS:',//,
220 6X,'STEPE',10X,'RANGE',9X,'SLEW',6X,'OMEGA',7X,'TIME',
220 5X,'ATMCS',TRANSMISSION',10X,'RHC',//,
220 7X,'NO',11X,'(KM)',5X,'(MRAD/SEC)',4X,'(DEG)',/
220 6X,'(SEC)',8X,'SCAT',6X,'ABSORP',9X,'(CM)',//),
230 1FORMAT(1E1,9X,'TRANSMISSION ANALYSIS OUTPUT:',//,
230 16X,'TRANSMISSION COEFFICIENTS',13X,'RANGE',6X,'MAX IRRAD',
230 11X,'FLUENCE',//,
230 4X,'STEPE',SX,'DUE TO',5X,'AMP LCSS',4X,
230 4X,'TEERMALI',4X,'SCALE',EX,'(KJ/CM2)',5X,
230 '(KJ/CM2)',4X,10X,'SPREADING',6X,'WITH AO',5X,'BLOOMING',//),
240 1FORMAT(7X,F3.5X,F10.3,5X,F8.4,5X,F6.2,5X,F6.2,5X,
240 F7.5,5X,F7.5,5X,F8.4,5X,F10.5,5X,F10.4,5X,E10.4,
250 1FORMAT(7X,F3.0,5X,F10.5,5X,F10.5,5X,F10.5,5X,F10.4,5X,E10.4,
250 5X,E10.4,/)
260 1FORMAT(10X,'THIS RUN -')
270 1FORMAT(12X,'INCLUDES THE STATISTICAL CIGUD MODEL')
280 1FORMAT(12X,'INCLUDES THE FULL ZONAL AC MCDEL WITH AN ',
280 1'ISOPLANATIC MODEL')
290 1FORMAT(12X,'INCLUDES THE FULL ZONAL AC MCDEL WITHOUT AN ',
290 1'ISOPLANATIC MODEL')
300 1FORMAT(12X,'INCLUDES FULL TILT CORRECTION WITH TILT ',
300 1'ISOPLANATIC')
310 1FORMAT(12X,'IS THE BASIC CODE WITH ONLY SOME MEASURE OF ',
310 1'TILT CORRECTION',/,12X,'AND WITHOUT AN ISOPLANATIC',
310 1'MODEL')
320 1FORMAT(10X,'ZENITH LOOK-AHEAD ANGLE = ',E10.4,' URAD',//)
330 1FORMAT(1E1,9X,'CASE DATA AND CALCULATED FACTORS:',//,
1CX,'TRANSMITTER DIAMETER = ',F10.2,' CM',//,
1CX,'CAVITY WAVELENGTH = ',F10.6,' UM',//,
1CX,'APERTURE TOTAL POWER = ',F10.4,' MW',//,
1CX,'TIMES DIFFRACTION LIMIT = ',F10.2,/,
1CX,'(WIDE ANGLE SCATTERING)',//,
1CX,'TRANSMITTER ALTITUDE = ',F10.2,' M',//,
1CX,'SATELLITE ALTITUDE = ',F10.2,' KM',//,
1CX,'MAX ZENITH ANGLE = ',F10.2,' DEG',//,
1CX,'FLIGHT PATH OFFSET = ',F10.2,' KM',//,
1CX,'RHCO = ',E10.4,' CM',//,
1CX,'WIND VELOCITY = ',F10.2,' M/SEC',//,
1CX,'HEIGHT OF GROUND = ',F10.2,' M',//,
1CX,'OBI SEEING AT 5500A = ',E10.2,' ARC-SEC',//,
340 1FORMAT(1CX,'NUMBER OF INTERVAL STEPS FOR:',//,
340 12X,'ANGULAR INTERVAL = ',I10,/,,
340 12X,'ABSCRETION INTEGRATION = ',I10,/,,
340 12X,'RHC CALCULATION = ',I10,/,,
340 12X,'MTF CALCULATION = ',I10,/,,
340 12X,'THERMAL BLOOMING = ',I10,/,,
350 1FORMAT(1CX,'2-SIGMA-E BEAM JITTER = ',F10.2,' URAD',//,
350 10X,'TURBULENCE JITTER REJECTION = ',E10.4,/,,
350 10X,'RESIDUAL = INITIAL * ADAP',/),
360 1FORMAT(10X,'ISOPLANATIC JITTER (2-SIGMA-P) = ',E10.4,/,)
370 1FORMAT(10X,'===== PROPAGATION RESULTS =====',/),
370 1CX,'INTEGRATED FLUX ON TARGET = ',F15.6,' KJ/CM2',//,
370 1CX,'TOTAL ILLUMINATION TIME = ',F15.2,' SEC')
380 1FORMAT(10X,'FOR THE FULL ZONAL A-O MCDEL:',/),
380 12X,'ZENITH TRANS. AT A-O SENSOR = ',E10.4,/,,
380 12X,'TARGET RADIANT INTENSITY = ',E10.4,' W/STER',/,,
380 12X,'ADAPTIVE OPTICS BANDWIDTH = ',E10.4,' HERTZ',/,,
380 12X,'NUMBER OF ACTUATORS = ',F10.0,/,)
END

```

```

C SUBROUTINE ALFA (A,Z)
C----- CALCULATE THE TOTAL MOLECULAR ABSORPTION
C DIMENSION ALT(20),ATA(20)
C **** THIS DATA FOR CO 5P9 FROM AFWL INFO, REPORTEDLY BASED ON AN
C ***** UPDATE OF THE MCCLATCHY LINE DATA. THE WAVELENGTH FOR THIS
C ***** TRANSITION IS 4.99210 MICRONS.
C ***** ATMOSPHERE IS MID-LATITUDE SUMMER, CLEAR DAY.
C DATA ALT/0.0,1.0,2.0,3.0,4.0,5.0,6.0,7.0,8.0,9.0,10.0,12.0,14.0,
1 16.0,18.0,20.0,25.0,30.0,35.0,40.0/
1 DATA ATA/0.356,0.269,0.148,7.28E-02,3.35E-02,1.51E-02,6.88E-03,
2 3.40E-03,1.61E-03,1.79E-03,3.46E-04,6.50E-04,1.78E-05,
2 1.06E-05,6.21E-06,3.61E-06,0.0,0.0,0.0,0.0/
NI=19
INDEX=1
A=C
IF ((Z*3.279) .GE. 1.E5) RETURN
H=2*1.E-3
C----- SEARCH FOR THE ALTITUDE INDEX
C
DO 10 I=1,NL
IF (H.LT.ALT(I)) GO TO 10
INDEX=I
CONTINUE
10 R=(H-ALT(INDEX))/(ALT(INDEX+1)-ALT(INDEX))
A=R*(ATA(INDEX+1)-ATA(INDEX))+ATA(INDEX)
A=A/1000.
RETURN
END

```

```

C SUBROUTINE ALFS (S,Z)
C----- CALCULATE THE TOTAL SCATTERING
C DIMENSION ALT(20),ATS(20)
C*****
C***** THIS DATA FCR CO SP9 FROM AFWL INFO, REPORTEDLY BASED ON AN
C***** UPDATE OF IEE MCCLATCHY LINE DATA. THE WAVELENGTH FOR THIS
C***** TRANSITION IS 4.99210 MICRONS.
C***** ATMOSPHERE IS MID-LATITUDE SUMMER, CLEAR DAY.
C DATA ALT/0.0 1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0, 8.0, 9.0, 10.0, 12.0, 14.0,
C 1 16.0, 18.0, 20.0, 25.0, 30.0, 35.0, 40.0/
C 1 DATA ATS/1.41E-05, 6.36E-04, 1.69E-04, 5.57E-05, 4.54E-05, 3.50E-05,
C 1 2.60E-05, 1.79E-05, 1.14E-05, 4.99E-05, 3.04E-05, 2.91E-05,
C 2 2.62E-05, 2.66E-05, 2.41E-05, 1.89E-05, 7.00E-06, 1.06E-05,
C 3 3.28E-06, 1.61E-06/
C NI=19
C S=0.
C IF ((Z*3.279) .GE. 1.E5) RETURN
C H=Z*1.E-3
C INDX=1
C----- SEARCH FCR THE ALTITUDE INDEX
C
C DC 10 I=1 NL
C IF (H.LT. ALT(I)) GO TO 10
C INDX=I
C CONTINUE
C R=(H-ALT(INDX))/(ALT(INDX+1)-ALT(INDX))
C S=H*(ATS(INDX+1)-ATS(INDX))+ATS(INDX)
C S=S/1000.
C RETURN
CEND

```

```
SUBROUTINE ABSCHB (N,HT,T)
C----- CALCULATES ZENITH THE TOTAL INTEGRATED MOLECULAR TRANSMISSION
C
COMMON /ATMO/ HATMO
DELB=(HATMO-HT)/N
HEIGHT=HT+DELB/2.
ALPZ=0.
10 DC 10 I=1,N
 CALL ALFA (ALF,HEIGHT)
 ALPZ=ALPZ+ALF
 HEIGHT=HEIGHT+DELB
CONTINUE
 ALPZ=ALPZ*DELB
 T=EXP(-ALPZ)
 RETURN
END
```

```
C SUBROUTINE SCAT (N,HT,T)
C----- CALCULATES ZENITH THE TOTAL INTEGRATED SCATTERED TRANSMISSION
C
COMMON /ATMO/ HATM
DELB=(HATM-N)/N
HEIGHT=HT+DELB/2.
AIPS=0
DO 10 I=1,N
CALL ALFS (ALS,HEIGHT)
AIPS=AIPS+ALS
HEIGHT=HEIGHT+DELB
CONTINUE
10 ALPS=AIPS*DELB
T=EXP(-ALFS)
RETURN
END
```

```

C SUBROUTINE BHCTFE (N,HT,HG,W,REC)
C----- COMPUTES YURAS ZENITE ATMOSPHERIC COHERENCE DIAMETER
C
CCOMMON /ATMO/ RATEC
CPI=4.*ABSIN(1.)
CK=TPI/W
CKSQ=CK*CK
DELB=(HATMO-HT)/FIGAT(N)
HEIGHT=HG+DELB/2.
SUM=0.
DC 10 I=1,N
CALL CN2F (HEIGHT,CN2)
SUM=SUM+CN2
HEIGHT=HEIGHT+DELB
CONTINUE
CN1=SUM*DELB
DEN=2.91*CKSQ*CN1
RHO=(6.88/DEN) ** (.6)
FHC=RHO/2.
RETURN
END

```

```

C SUBROUTINE FARFILE (DX2,F,G,M1,N4,HSATD,WAVE,PTOTAL,PMAXO)
C----- COMPUTES THE FARFIELD IRRADIANCE OF THE APERTURE DISTRIBUTION
C----- AND THEN COMPUTES THE CORRESPONDING APERTURE MTF
C
C DIMENSION F(M1),G(M1)
C COMMON /ARBFLD/,LIA,CLACES,BEAMSZ,U0
C PI2=ARSIN(1.)
C PI=2.*PI2
C TWOPI=2.*PI
C CK=TWOPi/WAVE
C CKR=CK/HSATD
C DIAZO=DIA**2
C DGESSO=DIAOBS**2
C RFOCUS=1.2*HSATD*WAVE/SQRT(DIASQ-DOBSSQ)
C FACTOR=4.
C FACTOR=2.5
C FACTOR=5.
C RLIM=PACICR*RFCCES
C DX0=(DIA-CLACES)/2./ML
C DX1=RLIM/ML
C R1=DX1/2.
C DO 20 I=1,ML
C SUM=0.
C R0=DIAOBS/2.+EX0/2.
C DO 10 J=1,ML
C Z=CKR*R0*R1
C CALL JO (Z,A)
C CALL FIELD (R0,UR)
C SUM=SUM+A*UR*R0
C 10 R0=R0+DXC
C BY DIVIDING BY PTOTAL, THE MTF WILL BE UNITY AT THE ORIGIN.
C F(I)=(SUM*CKR*DX0)**2/PTOTAL
C 20 R1=R1+DX1
C
C----- COMPUTE PMAXO ON AXIS
C
C SUM=0.
C R0=DIAOBS/2.+EX0/2.
C DO 30 I=1,ML
C CALL FIELD (R0,UR)
C SUM=SUM+UR*R0
C 30 R0=R0+DXC
C PMAXO=(SUM*CKR*DX0)**2
C
C----- CNORM- FIXES THE MTF SO THAT THE MTF INTEGRATION PRODUCES AN
C----- IDEL VALUE.
C
C CNORM=(WAVE*HSATD)**2*PMAXO/PTOTAL
C
C----- COMPUTE THE MTF
C
C R2=DX2/2
C DC 50 I=1,N4
C SUM=0.
C R1=DX1/2.
C DC 40 J=1,ML
C Z=CKR*R1*R2
C CALL JO (Z,A)
C SUM=SUM+A*F(J)*R1
C R1=R1+DX1
C 40 G(I)=SUM*TWOPI*DX1/CNORM
C R2=R2+DX2
C RETURN
C END

```

```

 SUBROUTINE JO (X,E)
C----- COMPUTES THE ZERO ORDER BESSEL FUNCTION.
C
C DIMENSION A1(16),A2(11),A3(11),A4(15),A5(11),A6(11)
 REAL*8 A1(16),A2(11),A3(11),A4(15),A5(11),A6(11)
 DATA A1/-1.0D-15,4.1E-14,-1.944D-12,7.8487D-11,-2.679257D-9,7.6081
 1636D-8,-1.761E46,6.089376E41,140E-6,3.2460328821D-5,-4.60626166206D-4,4.8151800
 269468D-3,-0.3489376E41,140E-6,158067102332097,-37009499387265,.2651
 378613203537,-0.08723442352852,-31545594294978/
 DATA A2/1.0D-15,-1.0E-15,4.3D-14,-4.3D-13,5.168D-12,-7.3641D-11,1.
 1630646D-5,-5.1775545D-8,3.075184788D-6,-5.36522046813D-4,1.9989200
 29869504/
 DATA A3/-1.0D-15,4.0D-15,-3.3E-14,3.01D-13,-3.207D-12,4.2201D-11,-
 17.27192D-10,1.7572457D-8,-7.41449841D-7,6.5385199426D-5,-.03111117
 29210674/
 DATA A4/1.1D-14,-5.78D-13,2.5281D-11,-9.42421D-10,2.949707D-8,-7.6
 11758781D-7,1.5E6701924D-5,-0.026044438E349,-0.03240270182684,-0.29
 217552480E154,-17770911723972E,-661443934134543,1.28799409885768,-
 31.19180116054122,1.29671754121C53/
 DATA A5/-1.0D-15,5.0D-15,-4.7E-14,4.7D-13,-5.705D-12,6.8169D-11,-1
 1.871891D-9,6.177E34D-8,-3.9872843D-6,.000898989833086,2.001E0E0E17
 22003/
 DATA A6/1.0D-15,-5.0D-15,3.6D-14,-3.26D-13,3.515D-12,-4.6864D-11,8
 1.22919D-10,-2.0E557E1D-8,9.13E1526D-7,-9.6277235492D-5,.093555574
 2139071/
C--- ZERO ORDER BESSJ FUNCTION
 N=0
C
 IF (N.EQ.1) GC TO 50
 IF (ABS(X).GT.-8.0) GC TO 20
 Y=.0625*X*X-2
 E=0.0
 EP1=0.0
 DO 10 I=1,16
 EP2=BP1
 EP1=B
 B=Y*BP1-EP2+A1(I)
 P=.5*(B-EP2)
 RETURN
  10  Y=256/(X*X)-2
 AB=ABS(X)
 E=0.0
 EP1=0.0
 DO 20 I=1,11
 EP2=BP1
 EP1=B
 B=Y*BP1-EP2+A2(I)
 P=.5*(B-EP2)
 B=0.0
 EP1=0.0
 DO 30 I=1,11
 EP2=BP1
 EP1=B
 B=Y*BP1-EP2+A3(I)
 Q=4*(B-BP2)/AB
 Y=AB-.7853981E339744E
 P=-.79788456080C2865*(P*COS(Y)-Q*SIN(Y))/SQRT(AB)
 RETURN
  50  IF (ABS(X).GT.-8.0) GC TO 70
 Y=.0625*X*X-2
 B=0.0
 EP1=0.0
 DO 60 I=1,15
 EP2=BP1
 EP1=B
 B=Y*BP1-EP2+A4(I)
 P=.0625*(B-BP2)*X
 RETURN
  70  Y=256/(X*X)-2
 AB=ABS(X)
 E=0.0
 EP1=0.0
 DO 80 I=1,11
 EP2=BP1

```

```

80 BP1=B
 B=Y*BP1-EF2+A5(I)
 P=.5*( E-EF2)
 B=0.0
 BP1=0.0
 DO 90 I=1,11
 EF2=BP1
 BP1=B
 B=Y*BP1-EF2+A6(I)
 Q=4*(B-EF2)/AE
 B=SIGN(1.0,X)
 Y=AB-2.35E19449C19235
 F=.7978845608C2E65*(F*COS(Y)-Q*SIN(Y))/SQRT(AB)
 F=B*F
 RETURN
 END

```

```
C SUBROUTINE PIFID (E,UR)
C----- COMPUTES EXIT APERATURE FIELD DISTRIBUTION. NOTE IT MUST BE
C----- AXI-SYMETRIC.
C
CCCOMMON /ARBPDL/ DIA,DIAOBS,BEAMSZ,U0
UR=0.
D=2.*B
IF (D.GT.DIA.CF.D.LT.DIAOBS) RETURN
EMRAD=BEAMSZ/2.
UR=U0* EXP(-(E/EMRAD)**2)
RETURN
END
```

```

C SUBROUTINE UOCST (FT,N)
C----- COMPUTES NORMALIZATION CONSTANT GIVING FTOTAL ENERGY IN BEAM
C
COMMON /ARBFL/  TIA,TIAOBS,BEAEsz,U0
PI=2.*ARCSIN(1.)
DX=DIA/2.
BCSQ=R0**2
RI=DIAOBS/2.
BISQ=RI**2
DX=ROSQ/N
CST=PI*DX
X=DX/2.
U0=1.
SUM=0.
DC 10  I=1,N
RCOTX=SQR1(X)
IF (R0OTX.GT.RC.CF.RCOTX.IT.RI) GO TO 10
CALL FIELD (RCOTX,UR)
SUM=SUM+UR**2
10 X=X+DX
TEMP=SUM*CST
U0=SQRT(PI/TEMP)
RETURN
END

```

```
C SUBROUTINE MTFATM (X,D,RHO,ADAF,F)
C----- COMPUTES ATMOSPHERIC MTF FUNCTION
C
XD=X/D
A1=1.-ADAF
DRHO=D/RHO
F=EXP(-XD** (1.6667) * (1.-A1*XD** (.3333)) *DRHO** (1.6667))
RETURN
END
```

```
C SUBROUTINE MTFJIT (X,SIGJIT,WAVE,F)
C----- COMPUTES JITTER MTF FUNCTION
C
TPI=4.*ARCSIN(1.)
CK=TPI/WAVE
F=EXP(-(CK*X*SIGJIT)**2/8.)
RETURN
END
```

```
C SUBROUTINE MTFEQ (X,F)
C----- COMPUTES RANDOM PHASE MTF.  ASSUMES A GAUSSIAN CORRELATION
C----- FUNCTION.
C
COMMON /EC/ TFLMT,VARBQ,RAVEFQ,SCALEQ
TEMP=1.-EXP(- (X/SCALEQ)**2)
F=EXP(-VAFBQ*TEMP)
RETURN
END
```

```
SUBROUTINE BCIREL (A,N4,DX,REL)
DIMENSION A(N4)
SUM=0
X=DX/2.
DC 10 I=1,N4
CALL MTFEC (X,F)
SUM=SUM+A(I)*F*X
X=X+DX
CONTINUE
REL=SUM*DX*6.2831852
RETURN
END
```

```

C SUBROUTINE DETWAV (A,DX,N4)
C---- IF THE RMS WAVES OF PHASE DISTORTION ARE NOT SPECIFIED,
C---- THEN THIS ROUTINE WILL DETERMINE THE APPROPRIATE WAVEBQ THAT
C---- PRODUCES THE SPECIFIED TDFLMT.
C
C COMMON /EQ/ TDFLMT,VARBQ,WAVEEC,SCALEC
C DIMENSION A(N4)
C REL0=1./TDFLMT**2
C VARBQ=-A(1,1)*REL0
C DVEC=VAREC/10.
C TEST=.005
C NSIGN0=1.
10 CONTINUE
C CALL BCIREL (A,N4,DX,REL)
C DREL=REL-BEL0
C IF (ABS(DREL)/REL0.LT.TEST) GO TO 40
C IF (DREL.LT.0.) GO TO 20
C NSIGN1=1
C GO TO 30
20 NSIGN1=-1
C CONTINUE
C IF (NSIGN1.NE.NSIGN0) DVBBQ=DVEC/2.
C VARBQ=VARBQ+DVEC*NSIGN1
C NSIGN0=NSIGN1
C GO TO 10
40 CONTINUE
C TWOPI=6.2831852
C WAVEBQ=SQRT(VARBQ)/TWOPI
C RETURN
END

```

```
C SUBROUTINE JIT (A,DX,N4,SIGJIT,WAVE)
C---- COMPUTES ARRAY FCF JITTER MTP.
C
C DIMENSION A(N4)
C X=DX/2.
DC 10  I=1,N4
 CALL MTFJIT (X,SIGJIT,WAVE,F)
 A(I)=F
 X=X+DX
 RETURN
END
```

```
C SUBROUTINE BM  (A,DX,N4)
C----- COMPUTES ARRAY FOR BEAM QUALITY MTF.
C
C DIMENSION A(N4)
C X=DX/2
C DO 10 I=1,N4
C CALL MTFEQ (X,F)
C A(I)=F
C X=X+DX
C RETURN
C END
```

```
C SUBROUTINE CN2H (HEIGHT,CN2)
C CALCULATE ATMOSPHERIC VERTICAL TURBULENCE
C---- HUFNAGEL'S LATEST MODEL-GOOD ONLY ABOVE 3 KILOMETERS
C
CN2=2.2*{1.E-5*10.**(-.3)*HEIGHT}**10.*EXP(-HEIGHT/1000.)
CN2=CN2+{.E-16*EXP(-HEIGHT/1500.)}
CN2=CN2*2.7
C---- THIS MODIFICATION IS USED to include turbulence at lower alts
C
CN2=CN2+1.E-14*EXP(-HEIGHT/100.)
RETURN
END
```

```

SUBROUTINE AV (N,VC,PHIDCT,HT,CCSWND,COSOMG,E)
C--- COMPUTES TEAT FASE OF THERMAL EICCOMING TEAT CHANGES WITH SLANT PATH
C
COMMON /ATMO/ HATMO
COSSQ=CCSWND
DEIH=(HATMO-HT)/N
RG=DEIH/2.
HEIGHT=HT+DELE/2.
VOCOS=VO*COSSC
SUM=0.
SUMAS=0.
DC 10 I=1,N
CALL ALFA (ALA,HEIGHT)
CALL ALFS (ALS,HEIGHT)
SUMAS=SUMAS+ALI+ALA
ALCSS=EXP (-SUMAS*DEIH/COSOMG)
SUM=SUM+ALOSS*ALA/(VOCOS+RG*PHIDCT)
RG=RG+DEIE
HEIGHT=HEIGHT+DEIH
CONTINUE
SUM=SUM*DEIH
E=SUM**2
RETURN
END
10

```

```

SUBROUTINE PRTHS (MI,MLH,WAVE,PH)
C----- COMPUTES THAT PART OF THERMAL BLOOMING PHASE THAT DOES NOT DEPEND
C----- ON SLANT RANGE
C
CCCOMMON /ARBFID/ DIA,CIAOBS,BEAMSZ,U0
DIMENSION PH(MIH,ML)
MLM=ML-1
MIHM=MLH-1
DIASQ=DIA**2
RADSQ=DIASQ/4.
PI4=ARCSIN(1.)/2.
CK=8.*PI4/WAVE
SCALE=CK*(2.72E-4*.4)/(1.01E5*1.4)
RCSQ=(DIA/2.)**2
RISQ=(DIACBS/2.)**2
DEIN=DIA/MLM
XI=DEIN/2.
YI=-DIA/2.+DEIN/2.
X=XI
DC 20 I=1,MLHM
Y=YI
SUM=0.
XSC=X*X
DC 10 J=1,MLM
RSQ=Y*Y+XSC
R=SQRT(RSQ)
FACTOR=0.
IF (RSQ.LT.RCSC.AND.FSQ.GT.RISQ) CALL FIELD (R,FACTOR)
FACTOR=FACTOR*.5
SUM=SUM+FACTOR
PH(I,J)=SUM*SCALE*DEIN
Y=Y+DEIN
CONTINUE
X=X+DEIN
CONTINUE
RETURN
END
10
20

```

```

SUBROUTINE RESEHS (MI,MLH,PH)
C----- CALCULATES THE RESIDUAL PHASE AFTER THE MEAN, TILT, AND FOCUS
C----- HAVE BEEN REMOVED.
C
 DIMENSION PH(MIH,ML)
 COMMON /AEBPLL/ DIA,DIAOES,BEAEZ,U0
 MIHM=MLH-1
 MLM=ML-1
 DELN=DIA/MLM
 XI=DELN/2.
 YI=DIA/2.+DELN/2.
 RCSQ=(DIA/2.)**2
 EISQ=(DIAES/2.)**2
C
 COMPUTE NORMALIZATION CONSTANTS
C
 CALL COEFS (AC,A1,A2,A3,A4,MLM,MLHM,DELN)
C----- COMPUTE EXPANSION COEFFICIENTS
C
 SUM1=0.
 SUM2=0.
 SUM3=0.
 SUM4=0.
 X=XI
 DO 20 I=1,MLHM
 XSQ=X**2
 Y=YI
 DO 10 J=1,MLM
 YSQ=Y**2
 BSC=XSQ+YSQ
 IF (RSQ.GT.RCSQ.OR.RSQ.LT.RISQ) GO TO 10
 CALL FIELD (SFC(FSC),UR)
C----- DETERMINE EXPANSION COEFFICIENTS RELATIVE TO A UNIFORM
C----- WEIGHTING FUNCTION.
C
 FT=0.
 IF (ABS(UR).GT.1.F-2) FT=1.
 FACTOR=PE(I,J)*FT
 SUM1=SUM1+FACTOR*X
 SUM2=SUM2+FACTOR*Y
 SUM3=SUM3+FACTOR*YSQ
 SUM4=SUM4+FACTOR
 10 Y=Y+DELN
 20 X=X+DELN
C----- ADJUST FOR HALF PLANE INTEGRATION
 SUM1=0.
 SUM2=SUM2*2.
 SUM3=SUM3*2.
 SUM4=SUM4*2.
C
 DEINSC=DELN**2
 PHMEAN=A0*SUM4*DEINSC
 PHTIX=A1*SUM1*DEINSC
 PHTLY=A2*SUM2*DEINSC
 PHFOC=(A3*SUM3+A4*SUM4)*DEINSC
C
C----- SUBTRACT THE MEAN, TILT, AND FOCUS CURVATURES.
C
 X=XI
 DC 40 I=1,MLHM
 XSQ=X**2
 Y=YI
 DO 30 J=1,MLM
 YSQ=Y**2
 BSC=XSQ+YSQ
 IF (RSQ.GT.RCSQ.OR.RSQ.LT.RISQ) GO TO 30
 PH(I,J)=PH(I,J)-PHTIX*A1*X-PHTLY*A2*Y-PHFOC*(A3*BSQ+A4)-PHMEAN*A
 10
 30 Y=Y+DELN
 40 X=X+DELN
 RETURN
 END

```

```

C SUBROUTINE COEFS (AO,A1,A2,A3,A4,MLHM,DELN)
C----- COMPUTES TILT AND FOCUS NORMALIZATION CONSTANTS
C
C COMMON /ARBFLL/ DIA,DIAOPS,BEAMSZ,UO
C ROSQ=(DIA/2.)**2
C RISQ=(DIACBS/2.)**2
C DELNSQ=DELN**2
C YI=-DIA/2.+DELN/2.
C XI=DELN/2.
C X=XI
C SUM1=0.
C SUM2=0.
C SUM3=0.
C SUM4=0.
C DO 20 I=1,MLHM
C XSC=X**2
C Y=YI
C DO 10 J=1,MLM
C YSQ=Y**2
C BSC=XSC+YSQ
C BSCSQ=BSC**2
C IF (RSQ.GT.RCSC.CB.RSQ.LT.RISQ) GO TO 10
C CALL FIELD (SCLFT(FSC),UR)
C
C----- DETERMINE NORMALIZATION COEFFICIENTS RELATIVE TO A UNIFORM
C----- WEIGHTING FUNCTION.
C
C PT=0.
C IF (ABS(UE).GT.1.E-2) PT=1.
C FACTOR=PT
C SUM1=SUM1+FACTCR
C SUM2=SUM2+FACTCF*YSC
C SUM3=SUM3+FACTCF*YSQ
C SUM4=SUM4+FACTCR*BSCSQ
C
C Y=Y+DELN
C X=X+DELN
C----- ADJUST FOR HALF PLANE INTEGRATION
C SUM1=SUM1*2.
C SUM2=SUM2*2.
C SUM3=SUM3*2.
C SUM4=SUM4*2.
C
C A0=SQRT (1./{SUM1*DELNSQ})
C A1=SQRT (1./{SUM2*DELNSQ})
C A2=SQRT (1./{SUM3*DELNSQ})
C B=-SUM1/({SUM2+SUM3})
C A3=SQRT (E*E/((E*B*SUM4-SUM1)*DELNSQ))
C A4=A3/B
C
C RETURN
END

```

```

C SUBROUTINE PHVAB (ML,MLH,FTOTAI,PH,SIGSQ0)
C-----COMPUTES THE THERMAL BLOOMING PHASE VARIANCE
C-----VARIANCE IS COMPUTED LIKE THE STREHL RATIO ACCORDING TO THE
C-----FIELD AS A WEIGHTING FUNCTION.
C
COMMON /ARBFLD/ DIA,DIAOBS,BEAMSZ,U0
DIMENSION PH(MLH,ML)
RCSQ=(DIA/2.)**2
RISQ=(DIACB5/2.)**2
MLM=ML-1
MLHM=MLH-1
DELN=DIA/MLM
XI=DELN/2.
YI=-DIA/2.+XI
X=XI
SUM1=0.
SUM2=0.
SUM3=0.
DO 30 I=1,MLHM
Y=YI
XSQ=X*X
DO 20 J=1,MLM
RSQ=XSQ+Y*Y
IF (RSQ.GT.RCSQ.CE.RSQ.LT.RISQ) GO TO 10
CALL FIELD (SQT(FSQ),UR)
SUM1=SUM1+UR
SUM2=SUM2+UR*PH(I,J)**2
SUM3=SUM3+UR*FE(I,J)
CONTINUE
Y=Y+DELN
10 CONTINUE
X=X+DELN
CONTINUE
CONTINUE
C-----ADJUST FOR HALF PLANE INTEGRATION
SUM1=SUM1+2.*DELN**2
SUM2=SUM2+2.*DELN**2
SUM3=SUM3+2.*DELN**2
C NORMALIZE WITH RESPECT TO INTEGRAL OF THE FIELD.
C
SIGSQ0=SUM2/SUM1-(SUM3/SUM1)**2
C
RETURN
END

```

```

C SUBROUTINE ISCTFB (N,HT,HG,W,ISCANG)
C----- COMPUTE ZENITH ISCFILANATIC ANGLE BASED UPON D.L. FRIEDS
C-----DEFINITION
C
COMMON /ATMO/ HATMO
REAL ISOANG
TPI=4.*ARCSIN(1.)
CK=TPI/W
CKSQ=CK*CK
DEIH=(HATMO-HT)/N
HEIGHT=HG+DEIH/2.
DHT=DEIH/2.
SUM=0.
DO 10 I=1,N
CALL CN2E (HEIGHT,CN2)
SUM=SUM+CN2*DHT**1.6666667
HEIGHT=HEIGHT+DEIH
DHT=DHT+DEIH
10 CONTINUE
CNL=SUM*DEIH
DEN=2.91*CKSQ*CNL
ISOANG=(6.88/DEN)**.6*.314
RETURN
END

```

```

C SUBROUTINE ISCPRIA (JC,XNU,R,SECCMG,WAVE,XINT,HT,HG,TISC,N4,II)
C-----THIS SUBROUTINE COMPUTES THE ISOPLANATIC MTF FOR A FULL AO
C-----COMPENSATED SYSTEM DEVELOPED BY DL PRIED
C
C DIMENSION H(23),C(19),C2(19),C4(19)
C DIMENSION TISC(N4)
C DIMENSION S(19),XNU(20),CN2(23)
C COMMON /ATMO/HATMO
C IF (JJ.GE.1) GC IC 3C
C NB=20
C NH=18
C DELH=(HATMO-HT)/NH
C HEIGHT=HG+DELH/2.
C DC 10 K=1,NH
C CALL CN2E (HEIGHT,CNSQ)
C CN2(K)=CNSQ
C H(K)=HEIGHT
C HEIGHT=HEIGHT+DELH
C PI=3.1415926
C A13=1./3.
C A56=5./6.
C A572=5./72.
C A143=14./5.
C A9127=91./27.
C A73=7./3.
C A53=5./3.
C A12=1./2.
C DEPHI=PI/2./N
C PHI=DPHI/2.
C DC 20 J=1,N
C C(J)=CCS(PHI)
C PHI=PHI+LEPHI
C C2(J)=C(J)*C(J)
C C4(J)=C2(J)*C2(J)
C CONTINUE
C JJ=JJ+1
C XA=XNU*SECCMG/E
C DO 40 J=1,N
C S(J)=0.
C DC 110 K=1,NH
C X=H(K)*XA
C XX=CN2(K)
C IF (X.LT.0.1) GO TO 60
C IF (X.GT.10.) GO TO 80
C X2=X*X
C DO 50 J=1,N
C F=1.+X**A53-A12*(1.+2.*X*C(J)+X2)**A56-A12*(1.-2.*X*C(J)+X2)**A56
C S(J)=S(J)+F*XX
C GO TO 100
C 60 X53=X**A53
C X2=X*X
C X4=X2*X2
C DC 70 J=1,N
C F=X53-A56*X2*(1.-A13*C2(J))+A572*X4*(1.-A143*C2(J)+A9127*C4(J))
C S(J)=S(J)+F*XX
C GO TO 100
C 80 X13=X**(-A13)
C X73=X13/(X**)
C DC 90 J=1,N
C F=1.-A56*X13*(1.-A13*C2(J))+A572*X73*(1.-A143*C2(J)+A9127*C4(J))
C S(J)=S(J)+F*XX
C CONTINUE
C CONTINUE
C XNU(1)=1./XA
C DO 120 J=1,N
C XNU(J+1)=114.88*DELH*S(J)
C
C NOW INTEGRATE OVER PHI
C
C CST=R**A53*SECCMG/WAVE**2
C SUM=0.
C DO 130 I=1,N
C SUM=SUM+EXP(-XNU(I+1)*CST)
C

```

C

```
XINT=SUM*DPHI*2./PI  
TISO(II)=XINT  
RETURN  
END
```

```

 SUBROUTINE PNDBEC (EXD,RHO,DIA,RHOU,DY,N4,IRRMTC)
C----- THIS SUBROUTINE DETERMINES WHAT VALUE OF RHO WOULD PRODUCE THE AC
C----- CORRECTED STRECH AS IF THERE WERE NO COMPENSATION AT ALL
C
C REAL IRRMTF(N4)
C
C R=RHOU
C DR=RHOU/2.
C NSIGN0=-1
C NSIGN=-1
C CONTINUE
C CALL TRBREL (IRRMTC,DIA,N4,DY,SB,R)
C IF (ABS(SB-EXD)/EXD.LT..1) GO TO 40
C DIF=SB-EXD
C IF (DIF.LT.0.) GO TO 20
C NSIGN=1
C GO TO 30
C 20 NSIGN=-1
C CONTINUE
C IF (DIF.GE.0.) DR=DR/2
C NSIGN=NSIGN
C R=R-DR*NSIGN
C GO TO 10
C CONTINUE
C RHO=R
C RETURN
C END

```

```

C SUBROUTINE TREREL (IRRMFT, DIA, N4, DX, TREI, RHO)
C----- THIS SUBROUTINE COMPUTES THE RELATIVE INTENSITY DUE TO A TOTAL
C----- TILT OERRECTEL SYSTEM FOR TUREULFENCE CNIY.
C
 REAL IRRMTF(N4)
 PI=2.*ARCSIN(1.)
 SUM=0.
 DX2=DX/2.
 X=DX2
 DC 10  I=1,N4
 F1=IRRMTF(I)
 CALL MIFATM(X,DIA,RHO,0.,F2)
 SUM=SUM+F1*F2*X
 X=X+DX
10 CONTINUE
 TREL=SUM*2.*PI*DX
 RETURN
 END

```

```

 SUBROUTINE TLTISC (D,OMX,OMY,RESTLT,SECCMG,HTEANS,HABVGD)
C-----THIS SUBROUTINE COMPUTES THE RESIDUAL TILT DUE TO ISOPLANATISM
C
 COMMON /ATMO/ BATMO
 N=100
 E56=5./6.
 E53=5./3.
 DS=(HATMC-HTRANS)/N
 H=HABVGD+DS/2
 SUM=0.
C
 DO 10 I=1,N
C
 CALL CN2E (H,CN2)
C
 Z=SECCMG*H
C
 ARG1={ (D+Z*OMX)**2+(Z*OMY)**2}**E56
 ARG2={ (D-Z*OMX)**2+(Z*OMY)**2}**E56
 ARG3={(Z**2*(OMY**2+OMY**2))**E56
 ARG4=D**E53
 ARG5={(Z*CMX)**2+(D-Z*OMY)**2}**E56
 ARG6={(Z*CMX)**2+(D+Z*OMY)**2}**E56
C
 SUM=SUM+(4.*ARG4+4.*ARG3-ARG2-ARG5-ARG1-ARG6)*CN2
 H=H+DS
10 CONTINUE
C----- THIS IS THE RESULTANT 2-SIGMA-F TILT DUE TO ISOPLANATISM.
C
 RESTLT=SUM*DS*SECCMG*2.91/D**2*2.
C
 RETURN
 END

```

```
SUBROUTINE RELICT (T,TR,TM)
C----- WE HAVE FOUND THE DETAILED MTF CODE TO GIVE RESULTS
C----- WHICH LIE BETWEEN AN RSS MODEL FOR EIGCMING AND A
C----- MULTIPLICATIVE APPROACH. THIS SUBROUTINE IS AN ATTEMPT
C----- AT BETTER MATCHING THE RESULTS OF THE MTF CODE BY
C----- AVERAGING THE RSS AND THE MULTIPLICATIVE RESULTS.
CC
C T=(TR+TM)/2.
 RETURN
 END
```

```
SUBROUTINE BLCCM (D,E,S,T)
C----THESE BLCCMING IREL MCDELS ARE CURVE FITTED TO GUTSMIF
C----RUNS FOR SIGS2'S GREATER THAN AECUT 1.2. THE APERTURE
C----DISTRIBUTIONNS USED HAD OBSCURATIONS OF .1 X THE OUTER
C----DIAMETER. IF FETTER IS REQUIRED, BECCMMEND BASELINING
C----TO THE GUTSMIF CODE AGAIN.
C
 SORTS=SORT(S)
 TRG=-.08705+SQRTS*2.91485+.1723*S
 T&G=1./TRG
 TRU=1.2877-SQRTS*2.6491+4.09603*S
 TRU=1./TRU
 T=(1.-(D/E)**2)*TRU+(D/B)**2*T&G
 IF (D.GT.E) T=TRG
 RETURN
 END
```

```
C SUBROUTINE SCINT (SIGXZ,N,HTRANS,HGRND,WAVE)
C----- THIS ROUTINE COMPUTES THE VARIANCE OF THE LOG AMPLITUDE
C----- FOR A ZENITH ANGLE. THE RESULTS WILL ONLY BE USED
C----- IN THE EVENT THAT FULL AO IS UTILIZED IN THE RUN.
C
COMMON /ATMO/ EATMO
CK=6.28/WAVE
HTOTAL=HATMO-HTRANS
DH=HTOTAL/N
H=HTTRANS+DH/2.
C56=5./6.
SUM=0.
DC 10 I=1,N
H56=H**C56
CALL CN2E (H,CN2)
SUM=SUM+CN2*H56
H=H+DH
10 CONTINUE
CK76=CK** (7.46.) *DH*0.56
SIGXZ=SUM*CK76
RETURN
END
```

```
C SUBROUTINE SINTIS (TAMP,SIGXZ,SECOMG)
C----- COMPUTE THE LOG AMPLITUDE SCINTILLATION VARIANCE
C----- FOR OFF-ZENITH CONDITIONS AND THE RELATIVE IRRADIANCE
C----- REDUCTION WHEN FULL AO IS USED.
C
C TAMP=EXP (-SIGXZ*SECOMG** (11./6.))
C RETURN
C END
```

LIST OF REFERENCES

1. Air Force Weapons Laboratory TR-78-53-VOL-1, Interactive Engagement Simulation Program by D. W. Barret nad A. J. Cantor, v. T, January 1979.
2. Iwczarski, R. F. and Yura, H. T., "Propagation of a Finite Optical Beam in a Inhomogeneous Medium", Applied Optics, v. 10, pp 1652-1658, July 1971.
3. Air Force Weapons Laboratory TR-78-53-VOL-1, Interactive Engagement Simulation Program by D. W. Barret nad A. J. Cantor, v. T, pp 95-98, January 1979.
4. Walsh, J. L. and Ulrich, P. B. "Thermal Blooming in the Atmosphere", Laser Beam Propagation in the Atmosphere, J. W. Strobléhn, editor, pp 250-251, Springer-Verlag, 1978.
5. Hogge, C. B. "Propagation of High Energy Laser Beams in the Atmosphere", High Energy Lasers and Their Applications, Physics of Quantum Electronics series, v. 7, pp 276-277, 1975.
6. Holmes, D. A. and Avizonis, P. V. "Approximate Optical System Model", Applied Optics, v. 15, pp 1080-1081, April 1976.
7. Personal communication with Capt. A. Boye, AFWI, Albuquerque NM.
8. Personal communication with Capt. A. Boye, AFWI, Albuquerque NM.
9. Carey, E. F. and Fuhs, A. E. "Transonic Thermal Heating due to an Intense Laser Beam", Journal of Aircraft, v. 13, pp 974-980, December, 1976.
10. Fuhs, A. E., "Propagation of Laser Beams which are Rapidly Smeared", Proceedings of Electro-Optical Systems Design / International Laser Conference, 1975.
11. O'Neill, E. L., Introduction to Statistical Optics, pp 99-101, Addison-Wesley, 1963.
12. Hogge, C. E., Putts, R. F., and Burkhaloff, M. "Characteristics of Phase-Aberrated Nondiffractive Limited Laser Beams", Applied Optics, v. 13, pp 1065-1067, May, 1974.

13. Hufnagel, R. F. "Variations of Atmospheric Turbulence", Technical Meeting on Optical Propagation Through Turbulence, Optical Society of America, 1974.
14. Fried, D. L., "Limiting Resolution Looking Down Through the Atmosphere", Journal of the Optical Society of America, v. 56, pp 1380-1384, October 1966.
15. Yura, H. T., "Atmospheric Turbulence Induced Laser Spread", Applied Optics, v. 10, p 2771, December 1971.
16. Yura, H. T., "An Elementary Derivation of Phase Fluctuations of an Optical Wave in the Atmosphere", Proceedings SPIE v. 75, pp 9 - 15, 1976.
17. Neely, J. E., "Faintning Variance and Beam Degradation Calculations", Laser Digest, AFWL-TR-74-100, pp 59-67, May 1974
18. Fried, D. L., "Anisoplanatism in Adaptive Optics", Agard Conference Proceedings, no. 300, p 46-1, 1980.
19. Holmes, D. A., and Avizonis, P. V., "Approximate Optical System Model", Applied Optics, v. 15, pp 1080-1081, April 1976.
20. Yura, H. T., "Atmospheric Turbulence Induced Laser Spread", Applied Optics, v. 10, p 2771, December 1971.
21. Hogg, C. E., Fritts, R. F., and Burkhaloff, M., "Characteristics of Phase-Aberrated Nondiffraction Limited Laser Beams", Applied Optics, v. 13, pp 1065-1067, May 1974.
22. Born, M., and Wolf, E., Principles of Optics, 4th ed., p 387, Pergamon Press, 1970.
23. Goodman, J. W., Introduction to Fourier Optics, pp 57-65, McGraw-Hill, 1968.
24. Goodman, J. W., Introduction to Fourier Optics, pp 12-13, McGraw-Hill, 1968.
25. Air Force Weapons Laboratory TR-70-102, Integrated Focal Plane Irradiance Patterns for Gaussian Beams Focused Through Circular Apertures, by D. A. Haines, p 3, October 1970.
26. C'Neill, E. L., Introduction to Statistical Optics, pp 99-101, Addison-Wesley, 1963.
27. Hogg, C. E., Fritts, R. F., and Burkhaloff, M., "Characteristics of Phase-Aberrated Nondiffraction Limited Laser Beams", Applied Optics, v. 13, pp 1065-1067, May 1974

28. Iocs, G. C., and Hogge, C. B., "Turbulence in the Upper Atmosphere and Isoplanatism", Applied Optics, v. 18, pp 2652-2659, August 1979.
29. Fried, D. L., "Anisoplanatism in Adaptive Optics", Agard Conference Proceedings, no. 300, p 45-1, 1980.
30. Iocs, G. C., and Hogge, C. B., "Turbulence in the Upper Atmosphere and Isoplanatism", Applied Optics, v. 18, p 2659, August 1979.
31. Hogge, C. B., "Adaptive Optics in High Energy Laser Systems", Adaptive Optics and Short Wavelength Sources, Physics of Quantum Electronics series, v. 6, pp 82-84, 1978.
32. Huynh, R. E., "Variations of Atmospheric Turbulence", Digest of Technical Papers, Optical Meeting on Optical Propagation Through Turbulence, Optical Society of America, 1974.
33. Butts, R. R., and Hogge, C. B., "Point Ahead Limitations in Adaptive Optics for Ground to Space Transmission", Laser Digest, AFWL-TR-79-46, p 65, May 1979.
34. Yura, H. T., "Atmospheric Turbulence Induced Laser Spread", Applied Optics, v. 10, p 2771, December 1971.
35. Fried, D. L., "Limiting Resolution Locking Down Through the Atmosphere", Journal of the Optical Society of America, v. 56, pp 1380-1384, October 1966.
36. Forgham, J. L., Shea, R. F., and Townsend, S. S. "Uramkigous Zernike Polynomial Coefficients", Laser Digest, AFWL-TR-79-46, pp 34-38, May 1979.
37. Personal communication with Capt. A. Boye, AFWL, Albuquerque, NM.
38. Optical Sciences Report No. TR-249, Isoplanatism Dependence of a Ground to Space Laser Transmitter with Adaptive Optics by D. L. Fried, 1977.
39. Optical Sciences Report No. TR-249, Isoplanatism Dependence of a Ground to Space Laser Transmitter with Adaptive Optics by D. L. Fried, 1977.

INITIAL DISTRIBUTION LIST

	No. Copies
1. Defense Technical Information Center Cameron Station Alexandria, Virginia, 22314	2
2. Library Code 0142 Naval Postgraduate School Monterey, California, 93943	2
3. Professor Allen E. Fuhs, Code 67Fu Department of Aeronautics Naval Postgraduate School Monterey, California, 93943	2
4. Lt. Fred Raymond Code 9110 Naval Research Laboratory 4555 Overlock Ave. SW Washington D.C. 20375	2
5. Dr. C. B. Hodge Air Force Weapons Laboratory Kirtland AFB, NM, 87117	2
6. LCDR Bert Homan TFAFS Division Air Force Weapons Laboratory Kirtland AFB, NM, 87117	2
7. LT Joel S. Morrow 13634 Picassa Dr Jacksonville Beach, Florida, 32225	2

thesM83947
Ground-up-to-space (GUTS) laser propagat


3 2768 001 91728 9

DUDLEY KNOX LIBRARY